NASA SP-7063 (06) ## AD-A264 373 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS This document has been approved for public telease and sale; its distribution is unlimited. A CATALOG OF SPECIAL PUBLICATIONS, REFERENCE PUBLICATIONS, CONFERENCE PUBLICATIONS, AND TECHNICAL PAPERS 1991-1992 93 5 17 9 93-11022 ## NASA SCIENTIFIC AND **TECHNICAL PUBLICATIONS** A CATALOG OF SPECIAL PUBLICATIONS, REFERENCE PUBLICATIONS, CONFERENCE PUBLICATIONS, AND TECHNICAL PAPERS 1991-1992 DTIC QUALITY INSPECTED 5 | Acces | ion For | 1 | |---|------------------------|-----| | NTIS CRA&I MODIC TAB ID Unamounced ID Justification | | | | By
Distrib | etion (| | | Availat fity Codes | | | | Dist | Ava fland j
Special | or | | A-1 | | . 4 | ### **PREFACE** The pursuit of human knowledge through scientific research and technical endeavor has vastly expanded understanding of our world and the universe we live in. The contributions of NASA through scientific and technical research and development affect not only our understanding and use of aeronautics and space but also touch our daily lives. Geologists, oceanographers, meteorologists, archaeologists, aircraft engineers, aerospace decision makers, land-use planners, historians, and rescue teams all make use of the results of NASA's research. The findings of this research and development are published in NASA's scientific and technical report series as a part of NASA's mandate to disseminate the results of the agency's far-reaching work. This catalog provides a cumulative list of NASA publications from four report series entered into the NASA Scientific and Technical Information Database during the accession years 1991 through 1992. For previous lists, see *Records of Achievement: NASA Special Publications*, NASA SP-470 (accession number N83-33792), *NASA Scientific and Technical Publications: A Catalog of Special Publications. Reference Publications, Conference Publications, and Technical Papers, 1977-1986*, NASA SP-7063(01) (accession number N87-30218). Supplements 02 through 05 of this catalog list NASA publications announced during 1987 through 1990. Two monthly abstract journals cover all aspects of aeronautics and space research, NASA and non-NASA, nationally and worldwide. STAR (Scientific and Technical Aerospace Reports), focuses on scientific and technical reports, and IAA (International Aerospace Abstracts), covers the open literature. These are available by subscription from the NASA Center for AeroSpace Information and the American Institute of Aeronautics and Astronautics, Inc. This catalog includes publicly available reports from four NASA report series: Special Publications (SPs), Reference Publications (RPs), Conference Publications (CPs), and Technical Papers (TPs). The scope of each series is defined as follows: Special Publications are often concerned with subjects of substantial public interest. They report scientific and technical information derived from NASA programs for audiences of diverse technical backgrounds. Reference Publications contain compilations of scientific and technical data of continuing reference value. Conference Publications record the proceedings of scientific and technical symposia and other professional meetings sponsored or cosponsored by NASA. Technical Papers present the results of significant research conducted by NASA scientists and engineers. Presented here are citations for reports from each of these series. An explanation of the elements in a typical citation follows. Accession numbers (N numbers) at the end of a citation are separate citations to articles within the report. Please use *STAR* to locate these citations. Also note that some bibliographies in the NASA SP-7000 series are issued periodically. This catalog lists only the last accessioned report in each bibliography series. The periodicity of each bibliography is as follows: | NASA SP-7011 | Aerospace Medicine and Biology:
A Continuing Bibliography with Indexes | Monthly plus annual cumulative index | |--------------|--|--------------------------------------| | NASA CP 7037 | Aeronautical Engineering: A Continuing Bibliography with Indexes | Monthly plus annual cumulative index | | NASA ŚP-7039 | NASA Patent Abstracts Bibliography:
A Continuing Bibliography
Section 1: Abstracts; Section 2: Indexes | Semiannual | NASA SP-7085 Large Space Structures and Systems in the Space Station Era: A Bibliography with Indexes NASA SP-7500 Management: A Bibliography for NASA Managers Semiannual Annual Please note that the reports cited in this catalog are available for purchase from the NASA Center for AeroSpace information. They are also available at any Federal Regional Depository Library. Additional availability information including current CASI price schedules, can be found in the Appendix at the back of this publication. #### NASA Scientific and Technical Publications 1991-1992 ## **TABLE OF CONTENTS** | AERONAUTICS For related information see also Astronautics. | |--| | 01 AERONAUTICS (GENERAL) | | 02 AERODYNAMICS | | 03 AIR TRANSPORTATION AND SAFETY | | 04 AIRCRAFT COMMUNICATIONS AND NAVIGATION | | 05 AIRCRAFT DESIGN, TESTING AND PERFORMANCE | | 06 AIRCRAFT INSTRUMENTATION | | 07 AIRCRAFT PROPULSION AND POWER | | 08 AIRCRAFT STABILITY AND CONTROL 1 Includes aircraft handling qualities; piloting; flight controls; and autopilots. For related information see also Controls are design, Testing and Performance. | | 09 RESEARCH AND SUPPORT FACILITIES (AIR) | | ASTRONAUTICS For related information see also Aeronautics. | | 12 ASTRONAUTICS (GENERAL) | | 13 ASTRODYNAMICS | | 14 GROUND SUPPORT SYSTEMS AND FACILITIES (SPACE) 1 Includes launch complexes, research and production facilities; ground support equipment, e.g., mobile transporters; and simulators. For related information see also 09 Research and Support Facilities (Air). | | 15 LAUNCH VEHICLES AND SPACE VEHICLES 1 Includes boosters; operating problems of launch/space vehicle systems; and reusable vehicles. For relate information see also 20 Spacecraft Propulsion and Power. | | 16 SPACE TRANSPORTATION 1 Includes passenger and cargo space transportation, e.g., shuttle operations, and space rescue technique. For related information see also 03 Air Transportation and Safety and 18 Spacecraft Design, Testing and Performance. For space suits see 54 Man/System Technology and Life Support. | | 17 SPACE COMMUNICATIONS, SPACECRAFT COMMUNICATIONS, COMMAND AND TRACKING 1 Includes telemetry; space communications networks; astronavigation and guidance; and radio blackout. For related information see also 04 Aircraft Communications and Navigation and 32 Communications and Radar. | $N.A.-n_{2}$ abstracts were assigned to this category for this issue. | 18 SPACECRAFT DESIGN, TESTING AND PERFORMANCE 10 Includes satellites; space platforms; space stations: spacecraft systems and components such as thermal and environmental controls; and attitude controls. For life support systems see 54 Man/System Technology and Life Support. For related information see also 05 Aircraft Design, Testing and Performance, 39 Structure Mechanics, and 16 Space Transportation. | |--| | 19 SPACECRAFT INSTRUMENTATION 19 For related information see also 06 Aircraft Instrumentation and 35 Instrumentation and Photography. | | 20 SPACECRAFT PROPULSION AND POWER | | CHEMISTRY AND MATERIALS | | 23 CHEMISTHY AND MATERIALS (GENERAL) | | 24 COMPOSITE MATERIALS 20 Includes physical, chemical, and mechanical properties of laminates and other composite materials. For ceramic materials see 27 Nonmetallic Materials. | | 25 INORGANIC AND PHYSICAL CHEMISTRY | | 26 METALLIC MATERIALS | | 27 NONMETALLIC MATERIALS | | 28 PROPELLANTS AND FUELS | | 29 MATERIALS PROCESSING | | ENGINEERING For related information see also Physics. | | 31 ENGINEERING (GENERAL) | | 32 COMMUNICATIONS AND RADAR Includes radar; land and global communications; communications theory; and optical communications. For related information see also 04 Aircraft Communications and Navigation and 17 Space Communications. Spacecraft Communications, Command and Tracking. For search and rescue see 03 Air Transportation and Safety, and 16 Space Transportation. | | 33 ELECTRONICS AND ELECTRICAL ENGINEERING 25 Includes test equipment and maintainability; components, e.g., tunnel diodes and transistors; microminiatur zation; and integrated circuitry. For related information see also 60 Computer Operations and Hardware and 76 Solid-State Physics. | | 34 FLUID MECHANICS AND HEAT TRANSFER | | 35 INSTRUMENTATION AND PHOTOGRAPHY Includes remote sensors; measuring instruments and gauges; detectors: cameras and photographic supplies and holography. For aerial photography see 43 Earth Resources and Remote Sensing. For related information see also 06 Aircraft Instrumentation and 19 Spacecraft Instrumentation. | | 36 LASERS AND MASERS | | 37 MECHANICAL ENGINEERING |
---| | Includes auxiliary systems (nonpower); machine elements and processes; and mechanical equipment. | | 38 QUALITY ASSURANCE AND RELIABILITY | | 39 STRUCTURAL MECHANICS | | Includes structural element design and weight analysis; fatigue; and thermal stress. For applications see 05 Aircraft Design. Testing and Performance and 18 Spacecraft Design, Testing and Performance. | | GEOSCIENCES For related information see also Space Sciences | | 42 GEOSCIENCES (GENERAL) 32 | | 43 EARTH RESOURCES AND REMOTE SENSING 32 Includes remote sensing of earth resources by aircraft and spacecraft; photogrammetry; and aerial photography For instrumentation see 35 Instrumentation and Photography. | | 44 ENERGY PRODUCTION AND CONVERSION | | Includes specific energy conversion systems, e.g., fuel cells; global sources of energy; geophysical conversion and windpower. For related information see also 07 Aircraft Propulsion and Power, 20 Spacecraft Propulsion and Power, and 28 Propellants and Fuels. | | 45 ENVIRONMENT POLLUTION | | 46 GEOPHYSICS | | Includes aeronomy; upper and lower atmosphere studies; ionospheric and magnetospheric physics; and geomagnetism. For space radiation see <i>93 Space Radiation</i> . | | 47 METEOROLOGY AND CLIMATOLOGY | | 48 OCEANOGRAPHY 36 Includes biological, dynamic, and physical oceanography; and marine resources. For related information see also 43 Earth Resources and Remote Sensing. | | LIFE SCIENCES | | 51 LIFE SCIENCES (GENERAL) | | 52 AEROSPACE MEDICINE | | 53 BEHAVIORAL SCIENCES | | Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research. | | 54 MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT 40 Includes human engineering; biotechnology; and space suits and protective clothing. For related information see also 16 Space Transportation. | | 55 SPACE BIOLOGY | | MATHEMATICAL AND COMPUTER SCIENCES | | 59 MATHEMATICAL AND COMPUTER SCIENCES (GENERAL) 41 | | 60 COMPUTER OPERATIONS AND HARDWARE N.A Includes hardware for computer graphics, firmware, and data processing. For components see <i>33 Electronics and Electrical Engineering</i> . | | 61 COMPUTER PROGRAMMING AND SOFTWARE 42 Includes computer programs, routines, algorithms, and specific applications, e.g., CAD/CAM. | | 62 COMPUTER SYSTEMS 42 | | Includes computer networks and special application computer systems | | 63 CYBERNETICS 43 Includes feedback and control theory, artificial intelligence, robotics and expert systems. For related information see also 54 Man/System Technology and Life Support. | |--| | 64 NUMERICAL ANALYSIS | | 65 STATISTICS AND PROBABILITY 43 Includes data sampling and smoothing; Monte Carlo method; and stochastic processes. | | 66 SYSTEMS ANALYSIS | | 67 THEORETICAL MATHEMATICS | | PHYSICS For related information see also Engineering. | | 70 PHYSICS (GENERAL) 44 For precision time and time interval (PTTI) see 35 Instrumentation and Photography: for geophysics astrophysics or solar physics see 46 Geophysics, 90 Astrophysics. or 92 Solar Physics. | | 71 ACOUSTICS 44 Includes sound generation, transmission, and attenuation. For noise pollution see 45 Environment Pollution. | | 72 ATOMIC AND MOLECULAR PHYSICS | | 73 NUCLEAR AND HIGH-ENERGY PHYSICS 46 Includes elementary and nuclear particles; and reactor theory. For space radiation see 93 Space Radiation. | | 74 OPTICS | | 75 PLASMA PHYSICS | | 76 SOLID-STATE PHYSICS 46 Includes superconductivity. For related information see also 33 Electronics and Electrical Engineering and 36 Lasers and Masers | | 77 THERMODYNAMICS AND STATISTICAL PHYSICS N.A. Includes quantum mechanics; theoretical physics; and Bose and Fermi statistics. For related information see also 25 Inorganic and Physical Chemistry and 34 Fluid Mechanics and Heat Transfer. | | SOCIAL SCIENCES | | 80 SOCIAL SCIENCES (GENERAL) Includes educational matters. N.A. | | 81 ADMINISTRATION AND MANAGEMENT 46 Includes management planning and research. | | 82 DOCUMENTATION AND INFORMATION SCIENCE 47 Includes information management; information storage and retrieval technology; technical writing; graphic arts; and micrography. For computer documentation see 61 Computer Programming and Software | | 83 ECONOMICS AND COST ANALYSIS N.A. Includes cost effectiveness studies. | | 84 LAW, POLITICAL SCIENCE AND SPACE POLICY N.A. Includes NASA appropriation hearings; aviation law; space law and policy; international law; international cooperation; and patent policy. | | 85 URBAN TECHNOLOGY AND TRANSPORTATION | | SPACE SCIENCES For related information see also Geosciences. | |--| | 88 SPACE SCIENCES (GENERAL) 4 | | 89 ASTRONOMY | | 90 ASTROPHYSICS | | 91 LUNAR AND PLANETARY EXPLORATION 4 Includes planetology; and manned and unmanned flights. For spacecraft design or space stations see 1 Spacecraft Design, Testing and Performance. | | 92 SOLAR PHYSICS 5 Includes solar activity, solar flares, solar radiation and sunspots. For related information see 93 Space Radiation | | 93 SPACE RADIATION 5 Includes cosmic radiation; and inner and outer earth's radiation belts. For biological effects of radiation set 52 Aerospace Medicine. For theory see 73 Nuclear and High-Energy Physics. | | GENERAL | | Includes aeronautical, astronautical, and space science related histories, biographies, and pertinent report too broad for categorization; histories or broad overviews of NASA programs. | | 99 GENERAL 5 | | SUBJECT INDEX | | PERSONAL AUTHOR INDEX | | REPORT NUMBER INDEX | | APPENDIX APP- | #### TYPICAL CITATION AND ABSTRACT #### TYPICAL CITATION AND SUBJECT TERMS ## SCIENTIFIC AND TECHNICAL PUBLICATIONS 1991-1992 February 1993 #### 01 #### **AERONAUTICS (GENERAL)** N91-10002* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 256) Sep. 1990 129 p (NASA-SP-7037(256); NAS 1.21:7037(256)) Avail: CASI HC A07 This bibliography lists 426 reports, articles, and other documents introduced into the NASA scientific and technical information system in August 1990. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. N91-12589* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 257) Oct. 1990 156 p (NASA-SP-7037(257); NAS 1.21:7037(257)) Avail: CASI HC A08 This bibliography lists 560 reports, articles, and other documents This bibliography lists 560 reports, articles, and other documents introduced into the NASA scientific and technical information system in September 1990. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N91-13399° National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 258) Dec. 1988 167 p (NASA-SP-7037(258); NAS 1.21:7037(258)) Avail: CASI HC A08 This bibliography lists 536 reports, articles, and other documents introduced into the NASA scientific and technical information system in October 1990. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N91-15978* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 260) Jan. 1991 132 p (NASA-SP-7037(260); NAS 1.21:7037(260)) Avail: CASI HC A07 This bibliography lists 405 reports, articles, and other documents introduced into the NASA scientific and technical information system in December, 1990. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author **N91-15979*** National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 259) Dec. 1990 202 p (NASA-SP-7037(259); NAS 1.21:7037(259)) Avail: CASI HC A10 This bibliography lists 774 reports, articles, and other documents introduced into the NASA scientific and technical information system in November, 1990. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N91-19024*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. JOINT UNIVERSITY PROGRAM FOR AIR TRANSPORTATION RESEARCH, 1989-1990 FREDERICK R. MORRELL, comp. Washington Dec. 1990 183 p Conference held in Athens, OH, 14-15 Jun. 1990; sponsored by NASA and FAA (RTOP 505-66-01-02) (NASA-CP-3095; L-16848; NAS 1.55:3095) Avail: CASI HC A09/MF A02 AIR
TRANSPORTATION, AIRCRAFT PERFORMANCE, AVIONICS, CONTROL THEORY, EXPERT SYSTEMS, GUIDANCE (MOTION), NAVIGATION, UNIVERSITY PROGRAM N91-23073* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CUMULATIVE INDEX TO A CONTINUING BIBLIOGRAPHY (SUPPLEMENT 261) Feb. 1991 562 p (NASA-SP-7037(261); NAS 1.21:7037(261)) Avail: CASI HC A24 This publication is a cummulative index to the abstracts contained in Supplements 249 through 260 of Aeronautical Engineering: A Continuing Bibliography. The bibliographic series is compiled through the cooperative efforts of the American Institute of Aeronautics and Astronautics (AIAA) and the National Aeronautics and Space Administration (NASA). Seven indexes are included — subject, personal author, corporate source, foreign technology, contract number, regirt number and accession number. Author N91-23074* National Aeronautics and Space Administration, Washington, DC AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 262) Feb. 1991 142 p (NASA-SP-7037(262); NAS 1.21:7037(262)) Avail: CASI HC A07 This bibliography lists 474 reports, articles, and other documents introduced into the NASA scientific and technical information system in Jan. 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics N91-24095* National Aeronautics and Space Administration, Wathington, DC. AERONAUTICAL ENGINEERING: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 265)** May 1991 152 p (NASA-SP-7037(265); NAS 1.21:7037(265)) Avail: CASI HC A08 This bibliography lists 554 reports, articles, and other documents introduced into the NASA scientific and technical information system in Apr. 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines, aircraft components, equipment and systems, ground support systems, and theoretical and applied aspects of aerodynamics and general fluid dynamics. N91-24096* National Aeronautics and Space Administration, Washington, DC **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 263)** Mar. 1991 146 p (NASA-SP-7037(263); NAS 1 21 7037(263)) Avail. CASI HC A07 This bibliography lists 517 reports, articles, and other documents introduced into the NASA scientific and technical information system in Feb. 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems, ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics N91-24097* National Aeronautics and Space Administration, Washington, DC. **AERONAUTICAL ENGINEERING: A CONTINUING** BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 264) Apr. 1991 159 p (NASA-SP-7037(264) NAS 1 21 7037(264)) Avail: CAS HC A08 This bibliography lists 558 reports, articles, and other documents introduced into the NASA scientific and technical information system in Mar 1991 Subject coverage includes: dusign, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics N91-26113"# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA DEVELOPMENT OF AN INTEGRATED AEROSERVOELASTIC ANALYSIS PROGRAM AND CORRELATION WITH TEST DATA K K. GUPTA, M J BRENNER, and L. S. VOELKER Washington May 1991 105 p (RTOP 533-02-51) (NASA-TP-3120, H-1543; NAS 1.60:3120) Avail: CASI HC AEROELASTICITY, COMPUTER PROGRAMS, DYNAMIC RESPONSE. DYNAMIC STRUCTURAL ANALYSIS, FINITE ELEMENT METHOD, FLIGHT CONTROL, MATHEMATICAL MODELS, SERVOCONTROL, STRESS ANALYSIS N91-271221 National Aeronautics and Space Administration. Washington, DC **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 266)** Jun 1991 175 p (NASA-SP-7037(266), NAS 1,21 7037(266)); This bibliography lists 645 reports, articles, and other documents introduced into the NASA scientific and technical information system in May 1991. Subject coverage includes design, construction and testing of aircraft and aircraft engines, aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. N91-300771 National Aeronautics and Space Administration, Washington, DC **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 268)** Aug. 1991 131 p (NASA-SP-7037(268); NAS 1.21.7037(268)) Avail CASI HC A07 This bibliography lists 406 reports, articles, and other documents introduced into the NASA scientific and technical information system in July, 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines, aircraft components, equipment and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N92-10001* National Aeronautics and Space Administration, Washington, DC **AERONAUTICAL ENGINEERING: A CONTINUING** BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 267) Jul 1991 188 p (NASA-SP-7037(267); NAS 1 21 7037(267)) Avail CASI HC A09 This bibliography lists 661 reports, articles, and other documents introduced into the NASA scientific and technical information system in June, 1991. Subject coverage includes design. construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems, ground support systems; theoretical and applied aspects of aerodynamics and general fluid dynamics, electrical engineering, aircraft control, remote sensing; computer sciences; nuclear physics; and social sciences N92-10973* National Aeronautics and Space Administration, Washington, DC. **AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 270)** Oct. 1991 176 p (NASA-SP-7037(270); NAS 1.21:7037(270)) Avail: CASI HC A09 This bibliography lists 600 reports, articles, and other documents introduced into the NASA scientific and technical information system in September, 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines, aircraft components, equipment and systems, ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N92-10974* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 269)** (NASA-SP-7037(269); NAS 1.21:7037(269)) Avail: CASI HC A08 This bibliography lists 539 reports, articles, and other documents introduced into the NASA scientific and technical information system in August, 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems; ground support systems, and theoretical and applied aspects of aerodynamics and general fluid dynamics. N92-14967* National Aeronautics and Space Administration. Washington, DC. **AERONAUTICAL ENGINEERING: A CONTINUING** BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 271) Nov. 1991 184 p (NASA-SP-7037(271); NAS 1.21:7037(271)) Avail. CASI HC A09 This bibliography lists 666 reports, articles, and other documents introduced into the NASA scientific and technical information system in October, 1991. Subject coverage includes design, construction and testing of aircraft and aircraft engines; aircraft components, equipment and systems, ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. Author N92-17984*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. JOINT UNIVERSITY PROGRAM FOR AIR TRANSPORTATION RESEARCH, 1990-1991 FREDERICK R. MORRELL, comp. Washington Dec. 1991 183 p. Conference held in Athens, OH, 20-21 Jun. 1991, sponsored by NASA and FAA (RTOP 505-64-52-01) (NASA-CP-3131; L-17017; NAS 1.55:3131) Avail: CASI HC A09/MF A02 AIR TRANSPORTATION, AIRCRAFT SAFETY, NATIONAL AIRSPACE SYSTEM, NAVIGATION, UNIVERSITY PROGRAM N92-21729* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 273) Jan. 1992 219 p (NASA-SP-7037(273); NAS 1.21:7037(273)) Avail: CASI HC A10 This bibliography lists 808 reports, articles, and other documents introduced into the NASA scientific and technical information system in Dec. 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment, and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. N92-21844* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 272) Dec. 1991 192 p (NASA-SP-7037(272); NAS 1.21:7037(272)) Avail: CASI HC A09 This bibliography lists 719 reports, articles, and other documents introduced into the NASA scientific and technical information system in November, 1991. Subject coverage includes: design, construction and testing of aircraft and aircraft engines; aircraft components, equipment, and systems; ground support systems; and theoretical and applied aspects of aerodynamics and general fluid dynamics. N92-22505*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE HIGH RESOLUTION ACCELEROMETER PACKAGE (HIRAP) FLIGHT EXPERIMENT SUMMARY FOR THE FIRST 10 FLIGHTS ROBERT C. BLANCHARD (Lockheed Engineering and Sciences Co., Hampton, VA.), K. T. LARMAN, and M. BARRETT (Lockheed Engineering and Sciences Co., Hampton, VA.) Apr. 1992 318 p (RTOP 506-48-11-01) (NASA-RP-1267; L-16900; NAS 1.61:1267) Avail: CASI HC A14/MF A03 The High Resolution Accelerometer Package (HIRAP) instrument is a
triaxial, orthogonal system of gas damped accelerometers with a resolution of 1 x 10(exp -6) g (1 micro-g). The purpose of HiRAP is to measure the low frequency component of the total acceleration along the orbiter vehicle (OV) body axes while the OV descends through the rarefied flow flight regime. Two HiRAP instruments have flown on a total of 10 Space Transport System (STS) missions. The aerodynamic component of the acceleration measurements was separated from the total acceleration. Instrument bias and orbiter mechanical system acceleration effects were incorporated into one bulk bias. The bulk bias was subtracted from the acceleration measurements to produce aerodynamic descent data sets for all 10 flights. The aerodynamic acceleration data sets were input to an aerodynamic coefficient model. The aerodynamic acceleration data and coefficient model were used to estimate the atmospheric density for the altitude range of 140 to 60 km and a downrange distance of 600 km. For 8 of 10 flights results from this model agree with expected results. For the results that do not agree with expected results, a variety of error sources have been explored. Author N92-27929* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 277) Apr 1992 137 | (NASA-SP-7037(277); NAS 1.21:7037(277)) Avail CASI HC A07. This bibliography lists 467 reports, articles, and other documents introduced into the NASA scientific and technical information system in Mar. 1992. Subject coverage includes: the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines), and associated aircraft components, equipment, and systems it also includes research and development in ground support systems, theoretical and applied aspects of aerodynamics, and general fluid dynamics. Auttor **N92-28677*** National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 278) May 1992 128 p (NASA-SP-7037(278); NAS 1.21:7037(278)) Avail CASI HC A07. This bibliography lists 414 reports, articles, and other documents introduced into the NASA scientific and technical information system in April 1992. Author N92-28679* National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 275) Feb. 1992 112 p (NASA-SP-7037(275); NAS 1.21:7037(275)) Avail: CASI HC A06 This bibliography lists 379 reports, articles, and other documents introduced into the NASA scientific and technical information system in Jan. 1991. Author **N92-31456*** National Aeronautics and Space Administration, Washington, DC. AERONAUTICAL ENGINEERING: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 280) Jul. 1992 172 p (NASA-SP-7037(280), NAS 1.21.7037(280)) Avail. CASI HC A08. This bibliography lists 647 reports, articles, and other documents introduced into the NASA scientific and technical information system in June, 1991. Subject coverage includes: aerodynamics, air transportation safety, aircraft communication and navigation, aircraft design and performance, aircraft instrumentation, aircraft propulsion, aircraft stability and control, research facilities, astronautics, chemistry and materials, engineering, geosciences, computer sciences, physics, and social sciences. #### 02 #### **AERODYNAMICS** Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces, and internal flow in ducts and turbomachinery. N91-10007*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. TRANSONIC FLOW ANALYSIS FOR ROTORS. PART 3: THREE-DIMENSIONAL, QUASI-STEADY, EULER CALCULATION I-CHUNG CHANG Jun. 1990 23 p (RTOP 505-61-51) (NASA-TP-2375; A-86374-PT-3, NAS 1.60:2375) Avail: CASI HC A03/MF A01 COMPUTER PROGRAMS, EULER EQUATIONS OF MOTION. FINITE VOLUME METHOD, LIFTING ROTORS, ROTOR AERODYNAMICS, TRANSONIC FLOW N91-10839*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. NASA COMPUTATIONAL FLUID DYNAMICS CONFERENCE. **VOLUME 1: SESSIONS 1-6** 475 p Conference held at Moffett Field, CA, 7-9 Mar. 1989 Original contains color illustrations (RTOP 505-60-01) (NASA-CP-10038-VOL-1; A-89160-VOL-1; NAS 1.55:10038-VOL-1) Avail: CASI HC A20/MF A04; 25 functional color pages COMPUTATIONAL FLUID DYNAMICS, COMPUTATIONAL GRIDS, CONFERENCES, GRID GENERATION (MATHEMATICS), MATHEMATICAL MODELS, SIMULATION, SUPERCOMPUTERS. **TURBULENCE MODELS** National Aeronautics and Space Administration. N91-10868'# Ames Research Center, Moffett Field, CA. NASA COMPUTATIONAL FLUID DYNAMICS CONFERENCE. **VOLUME 2: SESSIONS 7-12** Sep. 1989 525 p Conference held at Moffett Field, CA, 7-9 Mar. 1989 Original contains color illustrations (RTOP 505-60-01) (NASA-CP-10038-VOL-2; A-89160-VOL-2; NAS 1.55:10038-VOL-2) Avail: CASI HC A22/MF A04; 30 functional color pages ALGORITHMS, COMPUTATIONAL FLUID DYNAMICS, CONFERENCES, HYPERSONICS, SHORT TAKEOFF AIRCRAFT. SPACECRAFT DESIGN, SUPERCOMPUTERS National Aeronautics and Space Administration. N91-10902*# Langley Research Center, Hampton, VA. PREDICTION OF EFFECTS OF WING CONTOUR MODIFICATIONS ON LOW-SPEED MAXIMUM LIFT AND TRANSONIC PERFORMANCE FOR THE EA-6B AIRCRAFT DENNIS O. ALLISON and E. G. WAGGONER Washington Nov. 1990 48 p (RTOP 505-61-21-03) (NASA-TP-3046; L-16741; NAS 1.60:3046) Avail: CASI HC COMPUTER PROGRAMS, CONTOURS, MANEUVERABILITY, PANEL METHOD (FLUID DYNAMICS), PERFORMANCE PREDICTION, TRANSONIC FLOW, WIND TUNNEL TESTS, WING **PROFILES** N91-13401*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NAVIER-STOKES AND EULER SOLUTIONS FOR LEE-SIDE FLOWS OVER SUPERSONIC DELTA WINGS. A CORRELATION WITH EXPERIMENT S. NAOMI MCMILLIN (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), JAMES L. THOMAS (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and EARLL M. MURMAN (Massachusetts inst. of Tech., Cambridge.) Washington Dec. 1990 103 p Original contains color illustrations (RTOP 505-61-71-01) (NASA-TP-3035; L-16751; NAS 1.60:3035) Avail: CASI HC A06/MF A02; 19 functional color pages DELTA COMPUTER PROGRAMS, WINGS, EULER FLOW OF MOTION, DISTRIBUTION. NAVIER-STOKES EQUATION, SUPERSONIC FLOW National Aeronautics and Space Administration. N91-13402*# Langley Research Center, Hampton, VA. EFFECT OF LOCATION OF AFT-MOUNTED NACELLES ON THE LONGITUDINAL AERODYNAMIC CHARACTERISTICS OF A HIGH-WING TRANSPORT AIRPLANE WILLIAM K. ABEYOUNIS (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.) and JAMES C. PATTERSON, JR. (Vigyan Research Associates, Inc., Hampton, VA.) Washington Dec. 1990 98 p. (RTOP 505-62-41-05) (NASA-TP-3047; L-16743; NAS 1 60:3047) Avail CASI HC A05/MF A02 AERODYNAMIC INTERFERENCE, AIRCRAFT DESIGN, ENGINE AIRFRAME INTEGRATION, TRANSPORT AIRCRAFT, WING NACELLE CONFIGURATIONS N91-14316*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PARAMETRIC STUDY OF AFTERBODY/NOZZLE DRAG ON TWIN TWO-DIMENSIONAL CONVERGENT-DIVERGENT NOZZLES AT MACH NUMBERS FROM 0.60 TO 1.20 ODIS C. PENDERGRAFT, JR., JAMES R. BURLEY, II, and E ANN BARE Oct. 1986 267 p (RTOP 505-62-91-01) (NASA-TP-2640; L-16158; NAS 1.60:2640) Avail: CASI HC A12/MF A03 AERODYNAMIC COEFFICIENTS, AFTERBODIES, CONVER-GENT-DIVERGENT NOZZLES, DRAG MEASUREMENT. **PARAMETERIZATION** N91-16990*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A PARAMETRIC EXFERIMENTAL INVESTIGATION OF A SCRAMJET NOZZLE AT MACH 6 WITH FREON AND ARGON OR AIR USED FOR EXHAUST SIMULATION JAMES M. CUBBAGE (Vigyan Research Associates, Inc., Hampton, VA.) and WILLIAM J. MONTA Washington Feb. 1991 106 p. (RTOP 763-01-31-24) (NASA-TP-3048; L-16707; NAS 1.60:3048) Avail: CASI HC A06/MF A02 EXHAUST FLOW SIMULATION, EXHAUST GASES, EXHAUST NOZZLES, FLOW DISTRIBUTION, NOZZLE FLOW, SUPERSONIC COMBUSTION RAMJET ENGINES N91-18030*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DETAILED FLOW-FIELD MEASUREMENTS OVER A 75 DEG SWEPT DELTA WING SCOTT O. KJELGAARD and WILLIAM L. SELLERS, III Oct. 1990 45 p Original contains color Washington illustrations (RTOP 505-60-11-03) (NASA-TP-2997; L-16718; NAS 1.60:2997) Avail: CASI HC A03/MF A01; 16 functional color pages FLOW DISTRIBUTION. DELTA WINGS VISUALIZATION, FREE FLOW, JET FLOW, SWEPT WINGS, **VORTICES** N91-18031*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PHYSICALLY WEIGHTED APPROXIMATIONS OF UNSTEADY AERODYNAMIC FORCES USING THE MINIMUM-STATE MORDECHAY KARPEL (Technion - Israel Inst. of Tech., Haifa.) and SHERWOOD TIFFANY HOADLEY Washington Mar 1991 46 p (RTOP 505-63-21-04) (NASA-TP-3025; L-16491; NAS 1.60:3025) Avail: CASI HC AERODYNAMIC COEFFICIENTS, COMPUTER PROGRAMS, LEAST SQUARES METHOD, MATRICES (MATHEMATICS). UNSTEADY AERODYNAMICS N91-18032*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN EXPLICIT UPWIND ALGORITHM FOR SOLVING THE PARABOLIZED NAVIER-STOKES EQUATIONS JOHN J. KORTE Washington Feb. 1991 71 p. Original contains color illustrations (RTOP 506-80-11-01) (NASA-TP-3050; L-16753; NAS 1.60:3050) Avail: CASI HC A04/MF A01; 1 functional color page ALGORITHMS, FLOW DISTRIBUTION, GAS FLOW, HYPERSONIC FLOW, NAVIER-STOKES EQUATION, PARABOLIC DIFFERENTIAL EQUATIONS N91-19042*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EXPERIMENTAL INVESTIGATION OF POROUS-FLOOR EXPERIMENTAL INVESTIGATION OF POHOUS-FLOOR EFFECTS ON CAVITY FLOW FIELDS AT SUPERSONIC SPEEDS FLOYD J. WILCOX, JR. Washington Nov. 1990 105 p (RTOP 505-61-71-01) (NASA-TP-3032; L-16711; NAS 1.60:3032) Avail: CASI HC A06/MF A02 CAVITIES, CAVITY FLOW, FLOW DISTRIBUTION, MACH NUMBER,
POROSITY, SUPERSONIC SPEED, VENTS, WIND TUNNEL MODELS N91-19057*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. THREE-COMPONENT LASER ANEMOMETER MEASUREMENT SYSTEMS LOUIS J. GOLDMAN Washington Jan. 1991 20 p (NASA-TP-3080; E-5526; NAS 1.60:3080) Avail: CASI HC A03/MF A01 ANNULAR FLOW, LASER ANEMOMETERS, LASER DOPPLER VELOCIMETERS, LASER INTERFEROMETRY, THREE DIMENSIONAL FLOW, TURBOMACHINERY N91-19058*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. PANEL METHODS: AN INTRODUCTION LARRY L. ERICKSON Washington Dec. 1990 64 p (RTOP 505-60-21) (NASA-TP-2995; Á-89266; NAS 1.60:2995) Avail: CASI HC A04/MF A01 BOUNDARY CONDITIONS, COMPUTER PROGRAMS, INVISCID FLOW, PANEL METHOD (FLUID DYNAMICS), POTENTIAL FLOW, SUBSONIC SPEED, SUPERSONIC SPEED N91-20043*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WALL-INTERFERENCE ASSESSMENT AND CORRECTIONS FOR TRANSONIC NACA 0012 AIRFOIL DATA FROM VARIOUS WIND TUNNELS M.S. Thesis - George Washington Univ., 1988 LAWRENCE L. GREEN and PERRY A. NEWMAN Apr. 1991 63 p Presented at AIAA Meeting, Honolulu, Hi, 8-10 Jun. 1987 (RTOP 505-61-01-04) (NASA-TP-3070; L-16721; NAS 1.60:3070; AIAA PAPER 87-1431) Avail: CASI HC A04/MF A01 AERODYNAMIC INTERFERENCE, AIRFOIL PROFILES, BOUNDARY LAYER FLOW, TRANSONIC FLOW, WALL FLOW, WIND TUNNEL WALLS N91-21059*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STATIC THRUST-VECTORING PERFORMANCE OF NONAXISYMMETRIC CONVERGENT-DIVERGENT NOZZLES WITH POST-EXIT YAW VANES M.S. Thesis - George Washington Univ., Aug. 1988 ROBERT J. FOLEY (George Washington Univ., Washington, DC.) and ODIS C. PENDERGRAFT, JR. May 1991 81 p (RTOP 505-62-71-01) (NASA-TP-3085; L-16784; NAS 1.60:3085) Avail: CASI HC A05/MF A01 CONVERGENT-DIVERGENT NOZZLES, JET VANES, NOZZLE GEOMETRY, STATIC TESTS, STATIC THRUST, THRUST VECTOR CONTROL, YAW N91-21062*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ## COMPUTATIONAL FLUID DYNAMICS SYMPOSIUM ON AEROPROPULSION Washington Jan. 1991 687 p Symposium held in Cleveland, OH, 24-26 Apr. 1990 Supersedes NASA-CP-10045 Original contains color illustrations (NASA-CP-3078; E-5296; NASA-CP-10045; NAS 1.55:3078) Avail: CASI HC A99/MF A06; 10 functional color pages COMBUSTIBLE FLOW, COMBUSTION CHAMBERS, COMPUTATIONAL FLUID DYNAMICS, CONFERENCES, GRID GENERATION (MATHEMATICS), PROPULSION SYSTEM PERFORMANCE, TURBOMACHINERY, TURBULENCE MODELS N91-22069*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AEROPROPULSIVE CHARACTERISTICS OF CANTED TWIN PITCH-VECTORING NOZZLES AT MACH 0.20 TO 1.20 FRANCIS J. CAPONE, MARY L. MASON, and GEORGE T. CARSON, JR. Washington May 1991 257 p (RTOP 505-62-71-01) (NASA-TP-3060; L-16823; NAS 1.60:3060) Avail. CASI HC A12/MF A03 CONVERGENT-DIVERGENT NOZZLES, FLAPS (CONTROL SURFACES), FLOW DISTRIBUTION, NOZZLE GEOMETRY, PROPULSIVE EFFICIENCY, THRUST VECTOR CONTROL N91-22070*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NUMERICAL STUDY OF THE AERODYNAMIC EFFECTS OF USING SULFUR HEXAFLUORIDE AS A TEST GAS IN WIND TUNNELS W. KYLE ANDERSON Washington Jan. 1991 26 p Previously announced in IAA as A90-37958 (RTOP 505-60-01-01) (NASA-TP-3086; Ł-16849; NAS 1.60:3086) Avail: CASI HC A03/MF A01 AIRFOILS, INVISCID FLOW, SUBSONIC FLOW, SULFUR FLUORIDES, TRANSONIC FLOW, TURBULENT FLOW, WIND TUNNEL TESTS N91-24132*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. TRANSONIC SYMPOSIUM: THEORY, APPLICATION AND EXPERIMENT, VOLUME 2 JEROME T. FOUGHNER, JR., comp. Apr. 1989 241 p. Symposium held in Hampton, VA, 19-21 Apr. 1988 (RTOP 505-60-11-01) (NASA-CP-3020-VOL-2; L-16502-VOL-2; NAS 1.55:3020-VOL-2) Avail: CASI HC A11/MF A03 AERODYNAMIC CHARACTERISTICS, AIRCRAFT DESIGN, BODY-WING CONFIGURATIONS, COMPUTATIONAL FLUID DYNAMICS, FLIGHT TESTS. TRANSONIC FLOW, WIND TUNNEL TESTS N91-25103*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LOW-SPEED, POWERED GROUND EFFECTS OF A GENERIC, HYPERSONIC CONFIGURATION GREGORY M. GATLIN 1990 62 p (RTOP 763-01-31-22) (NASA-TP-3092; L-16861; NAS 1.60:3092) Avail. CASI HC A04/MF A01 AERODYNAMIC CHARACTERISTICS, AIRCRAFT MODELS, GROUND EFFECT (AERODYNAMICS), HYPERSONIC AIRCRAFT, LOW SPEED, SCALE MODELS, WIND TUNNEL TESTS **N91-27124*#** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECTS OF YAW ANGLE AND REYNOLDS NUMBER ON RECTANGULAR-BOX CAVITIES AT SUBSONIC AND TRANSONIC SPEEDS E. B. PLENTOVICH, JULIO CHU, and M. B. TRACY Washington Jul. 1991 54 p ("TOP 505-68-91-12) (NASA-TP-3099; L-16847; NAS 1.60:3099) Avail: CASI HC A04/MF A01 CAVITIES, FLOW DISTRIBUTION, HIGH REYNOLDS NUMBER. MACH NUMBER, PRESSURE DISTRIBUTION, SUBSONIC FLOW, TRANSONIC FLOW, YAW N91-27140°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SHOCK WAVE INTERACTION WITH AN ARRUPT AREA SHOCK WAVE INTERACTION WITH AN ABRUPT AREA CHANGE MANUEL D. SALAS Washington Aug. 1991 16 p (RTOP 505-62-31-07) (NASA-TP-3113; L-16878; NAS 1.60:3113) Avail: CASI HC A03/MF A01 COMPUTATIONAL FLUID DYNAMICS, EULER EQUATIONS OF MOTION, MATHEMATICAL MODELS, NUMERICAL ANALYSIS, SHOCK WAVE INTERACTION, SHOCK WAVES, UNIQUENESS THEOREM N91-28136*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ## EVALUATION OF A TECHNIQUE TO GENERATE ARTIFICIALLY THICKENED BOUNDARY LAYERS IN SUPERSONIC AND HYPERSONIC FLOWS A. R. PORRO (National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH.), W. R. HINGST (National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH.), D. O. DAVIS (Washington Univ., Seattle.), and A. B. BLAIR, JR. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.) Washington Aug. 1991 28 p (RTOP 505-80-21) (NASA-TP-3142; E-5660; NAS 1.60:3142) Avail: CASI HC A03/MF A01 BOUNDARY LAYERS, COMPRESSIBLE FLOW, HONEYCOMB STRUCTURES, HYPERSONIC FLOW, SUPERSONIC FLOW, TURBULENT BOUNDARY LAYER, WIND TUNNEL MODELS N91-28143*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LONGITUDINAL AERODYNAMIC CHARACTERISTICS OF A SUBSONIC, ENERGY-EFFICIENT TRANSPORT CONFIGURATION IN THE NATIONAL TRANSONIC FACILITY PETER F. JACOBS and BLAIR B. GLOSS Aug. 1989 70 p (RTOP 505-61-21-03) (NASA-TP-2922; L-16569; NAS 1.60:2922) Avail: CASI HC A04/MF A01 AEROELASTICITY, BOUNDARY LAYER TRANSITION, LONGITUDINAL STABILITY, NONADIABATIC CONDITIONS, SUBSONIC SPEED, SUPERCRITICAL WINGS, WALL TEMPERATURE N91-30098*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FULL-SCALE SEMISPAN TESTS OF A BUSINESS-JET WING WITH A NATURAL LAMINAR FLOW AIRFOIL DAVID E. HAHNE and FRANK L. JORDAN, JR. Sep. 1991 52 p (RTOP 505-61-41-01) (NASA-TP-3133; L-16905; NAS 1.60:3133) Avail: CASI HC A04/MF A01 AIRFOIL PROFILES, FLAPPING, FULL SCALE TESTS, JET AIRCRAFT, LAMINAR FLOW AIRFOILS, LOW SPEED, SEMISPAN MODELS, WIND TUNNEL TESTS N92-10005*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MEASUREMENTS OF FORCES, MOMENTS, AND PRESSURES ON A GENERIC STORE SEPARATING FROM A BOX CAVITY AT SUPERSONIC SPEEDS ROBERT L. STALLINGS, JR. (Lockheed Engineering and Sciences Co., Hampton, VA.), FLOYD J. WILCOX, JR., and DANA K. FORREST Sep. 1991 186 p (RTOP 505-68-91-12) (NASA-TP-3110; L-16866; NAS 1.60:3110) Avail: CASI HC A09/MF A02 CAVITIES, EXTERNAL STORE SEPARATION, FLAT PLATES, FLOW DISTRIBUTION, MOMENTS, PRESSURE MEASUREMENT, SUPERSONIC SPEED N92-10011*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA. TRANSONIC AND SUPERSONIC EULER COMPUTATIONS OF VORTEX-DOMINATED FLOW FIELDS ABOUT A GENERIC FIGHTER AGA M. GOODSELL and JOHN E. MELTON Nov. 1991 44 p (RTOP 505-60-11) (NASA-TP-3156; Á-90161; NAS 1.60:3156) Avail: CASI HC A03/MF A01 ANGLE OF ATTACK, BODY-WING CONFIGURATIONS, EULER EQUATIONS OF MOTION, FIGHTER AIRCRAFT, FLOW DISTRIBUTION, PRESSURE DISTRIBUTION N92-10975*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STATIC INTERNAL PERFORMANCE OF VENTRAL AND REAR NOZZLE CONCEPTS FOR SHORT-TAKEOFF AND VERTICAL-LANDING AIRCRAFT RICHARD J. RE and GEORGE T. CARSON, JR. Washington Sep. 1991 71 p (RTOP 505-62-30-01) (NASA-TP-3103; L-16902; NAS 1.60:3103) Avail: CASI HC A04/MF A01 AIRCRAFT CONFIGURATIONS, EXHAUST NOZZLES, EXHAUST SYSTEMS, FIGHTER AIRCRAFT, PROPULSION SYSTEM CONFIGURATIONS, SHORT TAKEOFF AIRCRAFT, VERTICAL LANDING N92-10981*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. NACA 0015 WING PRESSURE AND TRAILING VORTEX MEASUREMENTS K, W. MCALISTER and R. K. TAKAHASHI Washington Nov. 1991 141 p (RTOP 505-61-51) (NASA-TP-3151; A-91056; NAS 1.60:3151; AVSCOM-TR-91-A-003) Avail: CASI HC A07/MF A02 LOW SPEED, PRESSURE MEASUREMENT, SEMISPAN MODELS, TRAILING EDGES, VELOCITY MEASUREMENT, VORTICES, WING TIPS, WINGS N92-12994*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WIND TUNNEL INVESTIGATION OF THE INTERACTION AND BREAKDOWN CHARACTERISTICS OF SLENDER WING VORTICES AT SUBSONIC, TRANSONIC, AND SUPERSONIC SPEEDS GARY E. ERICKSON Washington Nov. 1991 226 p (RTOP 505-68-71-03) (NASA-TP-3114; L-16803; NAS 1.60:3114) Avail: CASI HC A11/MF A03 AERODYNAMIC CHARACTERISTICS, DELTA WINGS, FLOW DISTRIBUTION, LASERS, LEADING EDGES, SLENDER WINGS, VORTICES N92-14968*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH. WIND TUNNEL INVESTIGATION OF VORTEX FLOWS ON F/A-18 CONFIGURATION AT SUBSONIC THROUGH TRANSONIC SPEED GARY E. ERICKSON Washington Dec. 1991 166 p (RTOP 505-68-30-03) (NASA-TP-3111; L-16799; NAS 1.60:3111) Avail: CASI HC A08/MF A02 F-18 AIRCRAFT, FOREBODIES, INTERACTIONAL AERODYNAMICS, LEADING EDGES,
VORTEX BREAKDOWN, VORTICES, WIND TUNNEL TESTS, WINGS N92-17131*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **TWO-DIMENSIONAL STABILITY OF LAMINAR FLAMES**H. S. MUKUNDA and J. PHILIP DRUMMOND Washington Feb. 1992 30 p (RTOP 763-01-21-16) (NASA-TP-3131; L-16604; NAS 1.60:3131) Avail: CASI HC A03/MF A01 ACTIVATION ENERGY, COMBUSTION CHEMISTRY, FLAME STABILITY, LAMINAR FLOW, LEWIS NUMBERS, PREMIXED FLAMES N92-19002*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INSTALLATION EFFECTS OF WING-MOUNTED TURBOFAN NACELLE-PYLONS ON A 1/17-SCALE, TWIN-ENGINE, LOW-WING TRANSPORT MODEL ODIS C. PENDERGRAFT, JR. (Aerospace Research Labs., Wright-Patterson AFB, OH.), ANTHONY M. INGRALDI (Aerospace Research Labs., Wright-Patterson AFB, OH.), RICHARD J. RE (Aerospace Research Labs., Wright-Patterson AFB, OH.), and TIMMY T. KARIYA (Vigyan Research Associates, Inc., Hampton, VA.) Mar. 1992 108 p (RTOP 535-03-10-01) (NASA-TP-3168; L-16960; NAS 1.60:3168) Avail: CASI HC A06/MF A02 AERODYNAMIC INTERFERENCE, BYPASS RATIO, INTERACTIONAL AERODYNAMICS, SUPERCRITICAL WINGS, TURBOFAN ENGINES, TURBOFANS, WING NACELLE CONFIGURATIONS N92-19175*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A WEAKLY NONLINEAR THEORY FOR WAVE-VORTEX INTERACTIONS IN CURVED CHANNEL FLOW BART A. SINGER (High Technology Corp., Hampton, VA.), GORDON ERLEBACHER (Institute for Computer Applications in Science and Engineering, Hampton, VA.), and THOMAS A. ZANG Mar. 1992 26 p (RTOP 505-59-50-01) (NASA-TP-3158; L-16989; NAS 1.60:3158) Avail: CASI HC A03/MF A01 CHANNEL FLOW, FLUID DYNAMICS, NONLINEARITY, TOLLMIEN-SCHLICHTING WAVES, VORTICES N92-20038*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INFLUENCE OF AIRFOIL GEOMETRY ON DELTA WING LEADING-EDGE VORTICES AND VORTEX-INDUCED AERODYNAMICS AT SUPERSONIC SPEEDS RICHARD M. WOOD (Lockheed Engineering and Sciences Co., Hampton, VA.), JAMES E. BYRD, and GARY F. WESSELMANN (Arnold Engineering Development Center, Arnold Air Force Station, TN.) Washington Feb. 1992 86 p (RTOP 505-61-71-01) (NASA-TP-3105; L-16851; NAS 1.60:3105) Avail: CASI HC A05/MF A01 AIRFOIL PROFILES, DELTA WINGS, LEADING EDGES, SUPERSONIC SPEED, VORTICES, WIND TUNNEL TESTS N92-20494*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. COMPARISON OF A TWO-DIMENSIONAL ADAPTIVE-WALL TECHNIQUE WITH ANALYTICAL WALL INTERFERENCE CORRECTION TECHNIQUES RAYMOND E. MINECK Apr. 1992 73 p (RTOP 505-59-10-03) (NASA-TP-3132; L-16911; NAS 1.60:3132) Avail: CASI HC AERODYNAMIC INTERFERENCE, AIRFOILS, CORRECTION, MODELS, REYNOLDS NUMBER, TRANSONIC WIND TUNNELS, WALL FLOW, WIND TUNNEL WALLS N92-20545*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DIFFRACTED AND HEAD WAVES ASSOCIATED WITH WAVES ON NONSEPARABLE SURFACES RAYMOND L. BARGER Apr. 1992 17 p (RTOP 505-59-53-01) (NASA-TP-3169; L-16968; NAS 1.60:3169) Avail: CASI HC A03/MF A01 SURFACE WAVES, THIN WALLED SHELLS, WAVE DIFFRACTION N92-23095*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STATIC PERFORMANCE OF A CRUCIFORM NOZZLE WITH MULTIAXIS THRUST-VECTORING AND REVERSE-THRUST CAPABILITIES DAVID J. WING and SCOTT C. ASBURY Apr. 1992 82 p (RTOP 505-62-30-01) (NASA-TP-3188; L-16958; NAS 1.60:3188) Avail: CASI HC A05/MF A01 CONVERGENT-DIVERGENT NOZZLES, PERFORMANCE TESTS, THRUST REVERSAL, THRUST VECTOR CONTROL, TWO DIMENSIONAL FLOW, WIND TUNNEL TESTS N92-25133*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. COMPARISON OF JET PLUME SHAPE PREDICTIONS AND PLUME INFLUENCE ON SONIC BOOM SIGNATURE RAYMOND L. BARGER and N. DUANE MELSON Mar. 199 RAYMOND L. BARGER and N. DUANE MELSON Mar. 1992 23 p (RTOP 505-59-53-01) (NASA-TP-3172; L-16970; NAS 1.60:3172) Avail: CASEHC A03/MF A01 PLUMES, PREDICTIONS, SHAPES, SIGNATURES, SONIC BOOMS N92-25202*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE NATURAL FLOW WING-DESIGN CONCEPT RICHARD M. WOOD and STEVEN X. S. BAUER May 1992 44 p. Previously announced in IAA as A89-49677 (RTOP 505-61-71-01) (NASA-TP-3193; L-16837; NAS 1.60:3193) Avail: CASI HC A03/MF A01 AERODYNAMIC CHARACTERISTICS. AIRCRAFT CONFIGURATIONS, AIRCRAFT DESIGN, FLOW DISTRIBUTION, LEADING EDGES, SLENDER WINGS, SUPERSONIC FLOW, SWEPT WINGS N92-25276*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WIND-TUNNEL STATIC AND FREE-FLIGHT INVESTIGATION OF HIGH-ANGLE-OF-ATTACK STABILITY AND CONTROL CHARACTERISTICS OF A MODEL OF THE EA-6B AIRPLANE FRANK L. JORDAN, JR. and DAVID E. HAHNE May 1992 60 p (RTOP 505-61-71-07) (NASA-TP-3194; L-16813; NAS 1.60:3194) Avail: CASI HC A04/MF A01 AERODYNAMIC STABILITY, AIRCRAFT CONTROL, ANGLE OF ATTACK, DIRECTIONAL STABILITY DYNAMIC STABILITY, FREE FLIGHT, STATIC TESTS, WIND TUNNEL TESTS N92-28477*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. CALCULATION OF UNSTEADY TRANSONIC FLOWS WITH MILD SEPARATION BY VISCOUS-INVISCID INTERACTION JAMES T. HOWLETT Jun. 1992 39 p JAMES T. HOWLETT Jun. 1992 39 | (RTOP 509-10-02-03) (NASA-TP-3197; L-16996; NAS 1.60:3197) Avail: CASI HC A03/MF A01 BOUNDARY LAYERS, FLOW DISTRIBUTION, FLOW EQUATIONS, MATHEMATICAL MODELS. THREE DIMENSIONAL FLOW, TRANSONIC FLOW, UNSTEADY FLOW, VISCOUS FLOW N92-28980"# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. LASER ANEMOMETER MEASUREMENTS AND COMPUTATIONS IN AN ANNULAR CASCADE OF HIGH TURNING CORE TURBINE VANES LOUIS J. GOLDMAN and RICHARD G. SEASHOLTZ Jul. 1992 (RTOP 505-62-52) (NASA-TP-3252; E-6354; NAS 1.60:3252) Avail: CASI HC A03/MF A01 ANNULAR FLOW, CASCADE FLOW, CRITICAL VELOCITY, LASER ANEMOMETERS. TURBINE BLADES. TURBOMACHIN-ERY, TURBULENCE, TURBULENT FLOW, VANES N92-29625*# National Aeronautics and Space Administration. Ames Research Center, Moffatt Field, CA. NASA WORKSHOP ON FUTURE DIRECTIONS IN SURFACE MODELING AND GRID GENERATION W. R. VANDALSEM (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), R. E. SMITH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), Y. K. CHOO (National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH.), L. D. BIRCKELBAW, and A. A. VOGEL Mar. 1992 24 p Workshop held at Moffett Field, CA, 5-7 Dec. 1989 (RTOP 505-59-00) (NASA-CP-10092; A-92072; NAS 1.55:10092) Avail: CASI HC COMPUTATIONAL FLUID DYNAMICS, CONFERENCES, GRID GENERATION (MATHEMATICS), NASA PROGRAMS N92-30295*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. VALIDATION OF THREE-DIMENSIONAL INCOMPRESSIBLE SPATIAL DIRECT NUMERICAL SIMULATION CODE: A COMPARISON WITH LINEAR STABILITY AND PARABOLIC STABILITY EQUATION THEORIES FOR BOUNDARY-LAYER TRANSITION ON A FLAT PLATE RONALD D. JOSLIN, CRAIG L. STREETT, and CHAU-LYAN CHANG (High Technology Corp., Hampton, VA.) Jul. 1992 49 p (RTOP 505-59-50-01) (NASA-TP-3205; L-17026; NAS 1.60:3205) Avail: CASI HC A03/MF A01 BOUNDARIES, BOUNDARY CONDITIONS, BOUNDARY LAYER TRANSITION, BOUNDARY LAYERS, COMPUTERIZED SIMULATION, FINITE DIFFERENCE THEORY, FLAT PLATES, FLUID DYNAMICS, FOURIER SERIES, INCOMPRESSIBLE FLOW, RUNGE-KUTTA METHOD, WAVE REFLECTION N92-30394*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. TWÖ-DIMENSIONAL AERODYNAMIC CHARACTERISTICS OF SEVERAL POLYGON-SHAPED CROSS-SECTIONAL MODELS APPLICABLE TO HELICOPTER FUSELAGES HENRY L. KELLEY, CYNTHIA A. CROWELL, and JOHN C. WILSON Aug. 1992 30 p (DA PROJ. 1L2-36003-D-313; RTOP 505-59-36-01) (NASA-TP-3233; L-16951; NAS 1.60:3233; AVSCOM-TR-92-B-002) Avail: CASI HC A03/MF A01 AERODYNAMIC CHARACTERISTICS, AIRCRAFT MODELS, BLUNT BODIES, CROSS SECTIONS, FUSELAGES, HELICOPTERS, POLYGONS, WIND TUNNEL TESTS N92-30747*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. TRAJECTORY FITTING IN FUNCTION SPACE WITH APPLICATION TO ANALYTIC MODELING OF SURFACES RAYMOND L. BARGER Jul 1992 15 p (RTOP 505-59-53-01) (NASA-TP-3232; L-17054; NAS 1.60:3232) Avail: CASI HC A03/MF A01 COMPUTATIONAL GRIDS, CURVE FITTING, FUNCTION SPACE, GRID GENERATION (MATHEMATICS), MATHEMATICAL MODELS, SMOOTHING, TRAJECTORIES N92-30909*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. DIRECT SIMULATION OF HIGH-SPEED MIXING LAYERS H. S. MUKUNDA, B. SEKAR (General Electric Co., Cincinnati, OH.), M. H. CARPENTER, J. PHILIP DRUMMOND, and AJAY KUMAR Jul. 1992 63 p (RTOP 505-62-40-06) (NASA-TP-3186; L-16929; NAS 1.60:3186) Avail: CASI HC A04/MF A01 COMPUTATIONAL GRIDS, COMPUTERIZED SIMULATION, CONVECTION, FLOW CHARACTERISTICS, FREE WING AIRCRAFT, MIXING LAYERS (FLUIDS), TURBULENCE N92-31532*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WIND TUNNEL AERODYNAMIC CHARACTERISTICS OF A TRANSPORT-TYPE AIRFOIL IN A SIMULATED HEAVY RAIN ENVIRONMENT GAUDY M. BEZOS, R. EARL DUNHAM, JR., GARL L. GENTRY, JR., and W. EDWARD MELSON, JR. (National Aeronautics and Space Administration. Wallops Flight Facility, Wallops Island, VA.) Aug. 1992 68 p (RTOP 505-68-01-02) (NASA-TP-3184; L-16959; NAS 1.60:3184) Copyright Avail: CASI HC A04/MF A01 AERODYNAMIC CHARACTERISTICS, AIRFOILS, ENVIRONMENT EFFECTS, ENVIRONMENT SIMULATION, PERFORMANCE PREDICTION, RAIN, SCALE MODELS, WIND TUNNEL TESTS N92-32480*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A METHOD FOR DESIGNING BLENDED WING-BODY CONFIGURATIONS FOR LOW WAVE DRAG RAYMOND L. BARGER Sep. 1992 19 p (RTOP 505-59-53-01) (NASA-TP-3261; L-17095; NAS 1.60:3261) Avail: CASI HC A03/MF A01 AERODYNAMIC CONFIGURATIONS, AIRCRAFT DESIGN. BODY-WING CONFIGURATIONS, COMPUTATIONAL GRIDS, DRAG REDUCTION, SUPERSONIC AIRCRAFT, WAVE DRAG N92-33484*# National Aeronautics and Space Administration.
Langley Research Center, Hampton, VA. APPLICATIONS OF A DIRECT/ITERATIVE DESIGN METHOD TO COMPLEX TRANSONIC CONFIGURATIONS LEIGH ANN SMITH and RICHARD L. CAMPBELL. Sep. 1992 36 p (RTOP 505-59-10-03) (NASA-TP-3234; L-16962; NAS 1.60:3234) Avail: CASI HC A03/MF A01 AERODYNAMIC DRAG, AIRCRAFT CONFIGURATIONS, AIRCRAFT DESIGN, DRAG REDUCTION, INDUCED DRAG, INTERFERENCE DRAG, NACELLES, TRANSPORT AIRCRAFT N92-33625*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. A NOZZLE INTERNAL PERFORMANCE PREDICTION METHOD JOHN R. CARLSON Oct. 1992 50 p (RTOP 505-62-30-01) (NASA-TP-3221; L-16965; NAS 1.60:3221) Avail: CASI HC A03/MF A01 DISCHARGE COEFFICIENT, FLOW DISTRIBUTION, NAVIER-STOKES EQUATION, NOZZLE DESIGN, NOZZLE EFFICIENCY, NOZZLE FLOW, NOZZLE THRUST COEFFICIENTS. PERFORMANCE PREDICTION, PITCHING MOMENTS, HOLLING MOMENTS, YAWING MOMENTS National Aeronautics and Space Administration. N92-33656*# Langley Research Center, Hampton, VA. SURVEY AND ANALYSIS OF RESEARCH ON SUPERSONIC DRAG-DUE-TO-LIFT MINIMIZATION WITH RECOMMENDATIONS FOR WING DESIGN HARRY W. CARLSON (Lockheed Engineering and Sciences Co., Hampton, VA.) and MICHAEL J. MANN Sep. 1992 158 p. (RTOP 505-68-70-02) (NASA-TP-3202; L-16963; NAS 1.60:3202) Avail: CASI HC A08/MF A02 AIRCRAFT DESIGN. BODY-WING CONFIGURATIONS. CAMBERED WINGS, SUPERSONIC AIRCRAFT, SUPERSONIC DRAG, SURVEYS, TWISTED WINGS, WINGS N92-33706*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECT OF AFTERBODY GEOMETRY ON AERODYNAMIC CHARACTERISTICS OF ISOLATED NONAXISYMMETRIC AFTERBODIES AT TRANSONIC MACH NUMBERS LINDA S. BANGERT and GEORGE T. CARSON, JR. Sep. 1992 (RTOP 505-62-30-01) (NASA-TP-3236; L-17034; NAS 1.60:3236) Avail: CASI HC A12/MF A03 **AERODYNAMIC** CHARACTERISTICS, AFTERBODIES. AIRCRAFT CONFIGURATIONS, AIRCRAFT MODELS. FIGHTER AIRCRAFT. INTERACTIONAL **BOATTAILS** AERODYNAMICS, WIND TUNNEL MODELS, WIND TUNNEL **TESTS** N92-34193*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PARAMETRIC INVESTIGATION OF SINGLE-EXPANSION-RAMP NOZZLES AT MACH NUMBERS FROM 0.60 TO 1.20 FRANCIS J. CAPONE, RICHARD J. RE, and E. ANN BARE Oct. 1992 276 p (RTOP 505-62-30-01) (NASA-TP-3240; L-17067; NAS 1.60:3240) Avail: CASI HC AERODYNAMIC COEFFICIENTS, AERODYNAMIC DRAG, CONVERGENT-DIVERGENT NOZZLES. CONVERGENT NOZZLES, MACH NUMBER, NOZZLE DESIGN, NOZZLE FLOW, PROPULSION SYSTEM PERFORMANCE, WIND TUNNEL TESTS #### 03 #### AIR TRANSPORTATION AND SAFETY Includes passenger and cargo air transport operations; and aircraft accidents N91-10936*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **AVIATION SAFETY/AUTOMATION PROGRAM CONFERENCE** SAMUEL A. MORELLO, comp. Washington Oct. 1990 270 p. Conference held in Virginia Beach, VA, 11-12 Oct. 1989 (RTOP 505-67-21-07) (NASA-CP-3090; L-16840; NAS 1.55:3090) Avail: CASI HC AIR TRAFFIC CONTROL, AIRCRAFT SAFETY, AVIONICS, COCKPITS, CONFERENCES, HUMAN FACTORS ENGINEERING. MAN MACHINE SYSTEMS, MAN-COMPUTER INTERFACE, TEST **FACILITIES** N91-11682*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA AIRBORNE WIND SHEAR DETECTION AND WARNING SYSTEMS, SECOND COMBINED MANUFACTURERS' AND **TECHNOLOGISTS' CONFERENCE, PART 1** AMOS A. SPADY, JR., comp., ROLAND L. BOWLES, comp., and HERBERT SCHLICKENMAIER, comp. (Federal Aviation Administration, Washington, DC.) Jul. 1990 347 p Conference held in Williamsburg, VA, 18-20 Oct. 1988 (RTOP 505-67-41-54) (NASA-CP-10050-PT-1; NAS 1.55:10050-PT-1) Avail: CASI HC A15/MF A03 **AIRBORNE** EQUIPMENT, **AIRCRAFT** HAZARDS, CONFERENCES, DETECTION, WARNING SYSTEMS, WIND SHEAR N91-11695*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AIRBORNE WIND SHEAR DETECTION AND WARNING SYSTEMS. SECOND COMBINED MANUFACTURERS' AND TECHNOLOGISTS' CONFERENCE, PART 2 AMOS A. SPADY, JR., comp., ROLAND L. BOWLES, comp., and HERBERT SCHLICKENMAIER, comp. (Federal Aviation Administration, Washington, DC.) Jul. 1990 452 p Conference held in Williamsburg, VA, 18-20 Oct. 1988 (RTOP 505-67-41-54) (NASA-CP-10050-PT-2; NAS 1.55:10050-PT-2) Avail: CASI HC A20/MF A04 AIRCRAFT GUIDANCE, CONFERENCES, DETECTION, MICROBURSTS (METEOROLOGY), WARNING SYSTEMS, WIND SHEAR N91-15141'# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA REPORT OF THE WORKSHOP ON AVIATION SAFETY/AUTOMATION PROGRAM SAMUEL A. MORELLO, ed. Oct. 1990 45 p. Workshop held. in Virginia Beach, VA, 10 Oct. 1989 (RTOP 505-64-13-22) (NASA-CP-10054; NAS 1.55:10054) Avail: CASI HC A03/MF A01 AIR TRAFFIC CONTROL, AIR TRAFFIC CONTROLLERS (PERSONNEL), COMPUTER TECHNIQUES, CONFERENCES, FLIGHT MANAGEMENT SYSTEMS, WORKSTATIONS N91-24140*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AIRBORNE WIND SHEAR DETECTION AND WARNING SYSTEMS: THIRD COMBINED MANUFACTURERS' AND **TECHNOLOGISTS' CONFERENCE, PART 2** DAN D. VICROY, comp. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), ROLAND BOWLES, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and SCHLICKENMAIER, comp. (Federal Administration, Washington, DC.) Jan. 1991 464 p Conference held in Hampton, VA, 16-18 Oct. 1990 Prepared in cooperation with Federal Aviation Administration, Washington, DC (RTOP 505-64-12) (NASA-CP-10060-PT-2; NAS 1.55:10060-PT-2; DOT/FAA/RD-91/2-PT-2) Avail: CASI HC A20/MF A04 AIRBORNE EQUIPMENT, CONFERENCES, DOPPLER RADAR, METEOROLOGICAL RADAR, MICROBURSTS (METEOROLOGY). OPTICAL RADAR, RADAR DETECTION, WARNING SYSTEMS, WIND SHEAR N91-24166'# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AIRBORNE WIND SHEAR DETECTION AND WARNING SYSTEMS: THIRD COMBINED MANUFACTURERS' AND **TECHNOLOGISTS' CONFERENCE, PART 1** DAN D. VICROY, comp. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), ROLAND L. BOWLES, comp. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), and HERBERT SCHLICKENMAIER, comp. (Federal Aviation Administration, Washington, DC.) Jan. 1991 490 p Conference held in Hampton, VA, 16-18 Oct. 1990 Prepared in cooperation with FAA, Washington, DC (RTOP 505-64-12) (NASA-CP-10060-PT-1; NAS 1.55:10060-PT-1; DOT/FAA/RD-91/2-PT-1) Avail: CASI HC A21/MF A04 AERODYNAMICS, AIRCRAFT PERFORMANCE, FLIGHT HAZARDS, FLIGHT MANAGEMENT SYSTEMS, FLIGHT TESTS, MICROBURSTS (METEOROLOGY), RAIN, WARNING SYSTEMS, WIND SHEAR N91-70436*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ## THE DEVELOPMENT OF THE NASA AVIATION SAFETY REPORTING SYSTEM W. D. REYNARD, C. E. BILLINGS, E. S. CHEANEY, and R. HARDY Nov. 1986 192 p (RTOP 505-67-41) (NASA-RP-1114; A-85127; NAS 1.61:1114) Avail: CASI HC A09 N92-10994*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## A COMPARISON OF AIRBORNE WAKE VORTEX DETECTION MEASUREMENTS WITH VALUES PREDICTED FROM POTENTIAL THEORY ERIC C. STEWART Washington Nov. 1991 38 p (RTOP 505-68-10-01) (NASA-TP-3125; L-16899; NAS 1.60:3125) Avail: CASI HC A03/MF A01 ALGORITHMS, FLIGHT SAFETY, FLOW DISTRIBUTION, IN-FLIGHT MONITORING, NEAR WAKES, VORTICES, WAKES N92-30395*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. #### LEWIS ICING RESEARCH TUNNEL TEST OF THE AERODYNAMIC EFFECTS OF AIRCRAFT GROUND DEICING/ANTI-ICING FLUIDS L. JAMES RUNYAN (Boeing Commercial Airplane Co., Seattle, WA.), THOMAS A. ZIERTEN (Boeing Commercial Airplane Co., Seattle, WA.), EUGENE G. HILL (Boeing Commercial Airplane Co., Seattle, WA.), and HAROLD E. ADDY, JR. Aug. 1992 134 p (RTOP 505-68-11) (NASA-TP-3238; E-5808; NAS 1.15:3238) Avail: CASI HC A07/MF A02 AERODYNAMIC CHARACTERISTICS, BOEING AIRCRAFT, DEICING, ICE FORMATION, NEWTONIAN FLUIDS, RHEOLOGY, WIND TUNNEL TESTS #### 04 #### AIRCRAFT COMMUNICATIONS AND NAVIGATION Includes digital and voice communication with aircraft; air navigation systems (satellite and ground based); and air traffic control. N92-21459*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## FLIGHT DECK BENEFITS OF INTEGRATED DATA LINK COMMUNICATION MARVIN C. WALLER Washington NASA. Langley Research Center Apr. 1992 49 p (RTOP 505-64-13-01) (NASA-TP-3219; L-16845; NAS 1.60:3219) Avail: CASI HC A03/MF A01 AIR TRAFFIC CONTROL, AIRCRAFT COMMUNICATION, COMPUTERIZED SIMULATION, DATA LINKS, DATA MANAGEMENT, DATA TRANSMISSION, DIGITAL DATA, GROUND-AIR-GROUND COMMUNICATION, PULSE COMMUNICATION #### 05 ## AIRCRAFT DESIGN, TESTING AND PERFORMANCE Includes aircraft simulation technology. A03/MF A01 N91-14323*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## A METHOD FOR THE DESIGN OF TRANSONIC FLEXIBLE WINGS LEIGH ANN SMITH and RICHARD L. CAMPBELL Washington Dec. 1990 41 p (RTOP 505-61-21-03) (NASA-TP-3045; L-16762; NAS 1.60:3045) Avail: CASI HC AERODYNAMIC LOADS, AEROELASTICITY, AIRCRAFT DESIGN, AIRFOIL PROFILES, FLEXIBLE WINGS, TRANSONIC SPEED N91-17014*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## STATIC FOOTPRINT LOCAL FORCES, AREAS, AND ASPECT RATIOS FOR THREE TYPE 7 AIRCRAFT TIRES WILLIAM E. HOWELL (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), SHARON E. PEREZ, and W!LLIAM A. DGLER (Lockheed Engineering and Sciences Co., Hampton, VA. Washington Feb. 1991 95 p (RTOP 505-63-41-02) (NASA-TP-2983; L-16521; NAS 1.60:2983) Avail: CASI HC A05/MF A01 AIRCRAFT TIRES, AREA, ASPECT RATIO, LOAD DISTRIBUTION (FORCES), VEHICULAR TRACKS N91-19082*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ## STATE ESTIMATION APPLICATIONS IN AIRCRAFT FLIGHT-DATA ANALYSIS: A USER'S MANUAL FOR SMACK RALPH E. BACH, JR. Mar. 1991 134 p (RTOP 505-66-41) (NASA-RP-1252; A-88203; NAS 1.61:1252)
Avail: CASI HC A07/MF A02 The evolution in the use of state estimation is traced for the analysis of aircraft flight data. A unifying mathematical framework for state estimation is reviewed, and several examples are presented that illustrate a general approach for checking instrument accuracy and data consistency, and for estimating variables that are difficult to measure. Recent applications associated with research aircraft flight tests and airline turbulence upsets are described. A computer program for aircraft state estimation is discussed in some detail. This document is intended to serve as a user's manual for the program called SMACK (SMoothing for AirCraft Kinematics). The diversity of the applications described emphasizes the potential advantages in using SMACK for flight-data analysis. N91-20071*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. ## PROCEEDINGS OF THE X-15 FIRST FLIGHT 30TH ANNIVERSARY CELEBRATION Weshington in 1991 174 Washington Jan. 1991 174 p Symposium held in Edwards, CA, 8 Jun. 1989 (RTOP 533-02-00) (NASA-CP-3105; H-1622; NAS 1.55:3105) Avail: CASI HC A08/MF A02 AIRCRAFT DESIGN, CONFERENCES, HISTORIES, HYPERSONIC FLIGHT, NASA PROGRAMS, RESEARCH AND DEVELOPMENT, SPACE FLIGHT, X-15 AIRCRAFT N91-21127*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SPAN REDUCTION EFFECTS ON THE FLUTTER CHARACTERISTICS OF ARROW-WING SUPERSONIC TRANSPORT CONFIGURATIONS DONALD F. KELLER and ELLEN PARKER BULLOCK 26 Dec. 1990 55 p (RTOP 505-63-21) (NASA-TP-3077; L-16807; NAS 1.60:3077) Avail: CASI HC A04/MF A01 AIRCRAFT CONFIGURATIONS, ARROW WINGS, DYNAMIC PRESSURE, FLUTTER ANALYSIS, SUPERSONIC TRANSPORTS, TRANSONIC FLUTTER, WIND TUNNEL TESTS, WING SPAN N91-24199*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EVALUATION OF CLOUD DETECTION INSTRUMENTS AND PERFORMANCE OF LAMINAR-FLOW LEADING-EDGE TEST ARTICLES DURING NASA LEADING-EDGE FLIGHT-TEST PROGRAM RICHARD E. DAVIS (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), DAL V. MADDALON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), RICHARD D. WAGNER (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), DAVID F. FISHER (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.), and RONALD YOUNG (National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA.) Apr. 1989 58 p (RTOP 505-60-31-01) (NASA-TP-2888; L-16509; NAS 1.60:2888) Avail: CASI HC A04/MF A01 AIRCRAFT DESIGN, AIRLINE OPERATIONS, BOUNDARY LAYER CONTROL, CLOUDS, DETECTION, FLIGHT SIMULATION, HAZE, LAMINAR BOUNDARY LAYER, LEADING EDGES N91-24200*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NASA-LARC FLIGHT-CRITICAL DIGITAL SYSTEMS NASA-LARC FLIGHT-CRITICAL DIGITAL SYSTEMS TECHNOLOGY WORKSHOP C. W. MEISSNER, JR., ed., J. R. DUNHAM, ed., and G. CRIM, ed. Apr. 1989 191 p Workshop held in Hampton, VA, 13-15 Dec. 1988 (RTOP 505-66-21-03) (NASA-CP-10028; REPT-412U-3181-29; NAS 1.55:10028) Avail: CASI HC A09/MF A02 COMPUTER SYSTEMS DESIGN, DIGITAL SYSTEMS, FLIGHT CONTROL, QUALITY CONTROL, RELIABILITY ENGINEERING, SYSTEMS ENGINEERING, TECHNOLOGY ASSESSMENT N92-13054*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PLANFORM CURVATURE EFFECTS ON FLUTTER CHARACTERISTICS OF A WING WITH 56 DEG LEADING-EDGE SWEEP AND PANEL ASPECT RATIO OF 1.14 DONALD F. KELLER, MAYNARD C. SANDFORD, and THERESA L. PINKERTON (Illinois Univ., Urbana.) Washington Sep. 1991 46 p (RTOP 505-63-50-13) (NASA-TP-3116; L-16858; NAS 1.60:3116) Avail: CASI HC A03/MF A01 AEROELASTICITY, CURVATURE, FLUTTER ANALYSIS, LEADING EDGE SWEEP, PLANFORMS, SWEPT WINGS, TRANSONIC FLUTTER, WIND TUNNEL MODELS, WIND TUNNEL TESTS N92-33874*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. HIGH-SPEED RESEARCH: SONIC BOOM, VOLUME 1 CHRISTINE M. DARDEN, comp. Washington Oct. 1992 195 p Workshop held in Hampton, VA, 25-27 Feb. 1992 (RTOP 537-03-21-01) (NASA-CP-3172; L-17145-VOL-1; NAS 1.55:3172) Avail: CASI HC A09/MF A03 ATMOSPHERIC EFFECTS, ATMOSPHERIC TURBULENCE, SHOCK WAVE PROPAGATION, SONIC BOOMS, TURBULENCE EFFECTS #### 06 #### AIRCRAFT INSTRUMENTATION Includes cockpit and cabin display devices; and flight instruments. **N91-17020***# National Aeronautics and Space Administration, Washington, DC. SPACE TRANSPORTATION AVIONICS TECHNOLOGY SYMPOSIUM. VOLUME 2: CONFERENCE PROCEEDINGS Aug. 1990 742 p Symposium held in Williamsburg, VA, 7-9 Nov. 1989 (NASA-CP-3081-VOL-2; NAS 1.55:3081-VOL-2) Avail: CASI HC A99/MF A06 AVIONICS, COMPUTER PROGRAMMING, CONFERENCES, SOFTWARE ENGINEERING, SPACE TRANSPORTATION SYSTEM, SYSTEMS ENGINEERING, SYSTEMS INTEGRATION N91-31143*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FLIGHT TESTS WITH A DATA LINK USED FOR AIR TRAFFIC CONTROL INFORMATION EXCHANGE CHARLES E. KNOX and CHARLES H. SCANLON Sep. 1991 38 p (RTOP 505-64-13-01) (NASA-TP-3135; L-16936; NAS 1.60:3135) Avail: CASI HC A03/MF A01 AIR TRAFFIC CONTROL, CIVIL AVIATION, DATA LINKS, FLIGHT OPERATIONS, FLIGHT TESTS, RADIO FREQUENCIES, SAFETY FACTORS, SYSTEMS ENGINEERING, VOICE COMMUNICATION N92-13065*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECT OF SHORT-TERM EXPOSURE TO STEREOSCOPIC THREE-DIMENSIONAL FLIGHT DISPLAYS ON REAL-WORLD DEPTH PERCEPTION ANTHONY M. BUSQUETS, RUSSELL V. PARRISH, and STEVEN P. WILLIAMS Washington Oct. 1991 26 p (DA PROJ. 1L1-61102-AH-45; RTOP 505-64-13-32) (NASA-TP-3117; L-16897; NAS 1.60:3117; AVSCOM-TR-91-B-014; AD-A242333) Avail: CASI HC A03/MF A01 DEPTH, DISPLAY DEVICES, FLIGHT INSTRUMENTS, HUMAN FACTORS ENGINEERING, PILOT PERFORMANCE, SPACE PERCEPTION, STEREOSCOPIC VISION N92-20546*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. VENTURI AIR-JET VACUUM EJECTORS FOR HIGH-VOLUME ATMOSPHERIC SAMPLING ON AIRCRAFT PLATFORMS GERALD F. HILL (Lockheed Engineering and Sciences Co., Hampton, VA.), GLEN W. SACHSE, DOUGLAS C. YOUNG, LARRY O. WADE (Lockheed Engineering and Sciences Co., Hampton, VA.), and LEWIS G. BURNEY Apr. 1992 38 p (RTOP 464-54-17-70) (NASA-TP-3183; L-16937; NAS 1.60:3183) Avail: CASI HC A03/MF A01 #### 07 AIRCRAFT PROPULSION AND POWER AIR JETS, AIR SAMPLING, AIRBORNE EQUIPMENT, EJECTORS, ELECTRA AIRCRAFT, FLYING PLATFORMS, VACUUM PUMPS, VENTURI TUBES #### 07 #### AIRCRAFT PROPULSION AND POWER Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and onboard auxiliary power plants for aircraft. N91-20086*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. **AEROPROPULSION 1991** Mar. 1991 574 p Conference held in Cleveland, OH, 20-21 Mar. 1991 (RTOP 505-62-00) (NASA-CP-10063; E-5954; NAS 1.55:10063) Avail: CASI HC A24/MF A04 AIR BREATHING ENGINES, AIRCRAFT DESIGN, AIRCRAFT ENGINES, COMPUTER PROGRAMS, CONTROL SYSTEMS DESIGN, FLUID MECHANICS, PROPULSION SYSTEM CONFIGURATIONS, STRUCTURAL DESIGN **N92-22510*#** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. **AEROPROPULSION 1987** Washington Feb. 1990 498 p Conference held in Cleveland, OH, 17-19 Nov. 1987 Previously announced as N88-16697, N88-15785, N88-15790, N88-15794, N88-15800 and N88-15807 (RTOP 505-62-3B) (NASA-CP-3049; E-3798; NAS 1.55:3049) Avail: CASI HC A21/MF A04 AIRCRAFT ENGINES, CONFERENCES, ENGINE DESIGN, PROPULSION SYSTEM CONFIGURATIONS, PROPULSION SYSTEM PERFORMANCE N92-22863*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. DESIGN AND PERFORMANCE OF CONTROLLED-DIFFUSION STATOR COMPARED WITH ORIGINAL DOUBLE-CIRCULAR-ARC STATOR THOMAS F. GELDER, JAMES F. SCHMIDT, KENNETH L. SUDER, and MICHAEL D. HATHAWAY (Army Aviation Systems Command, Cleveland, OH.) Mar. 1989 80 p Presented at the 1987 Aerospace Technology Conference and Exposition, Long Beach, CA, 5-8 Oct. 1987; sponsored by SAE (DA PROJ. 1L1-61102-AH-45; RTOP 505-62-51) (NASA-TP-2852; E-4195; NAS 1.60:2852; AVSCOM-TR-88-C-013; SAE-871783) Avail: CASI HC A05/MF A01 DIFFUSION, ENERGY CONVERSION EFFICIENCY, FAN BLADES, STATOR BLADES, STATORS **N92-25712***# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. WORKSHOP ON GRID GENERATION AND RELATED AREAS Apr. 1992 160 p Workshop held in Cleveland, OH, 14-15 Nov. 1991 (RTOP 505-62-52) (NASA-CP-10089; E-6823; NAS 1.55:10089) Avail: CASI HC A08/MF A02 COMPUTATIONAL GRIDS, CONFERENCES, GRID GENERATION (MATHEMATICS), MULTIGRID METHODS, SURFACES N92-25808*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. **COMPUTATIONAL FLUID DYNAMICS** Feb. 1992 219 p Conference held at Moffett Field, CA, 12-14 Mar. 1991; sponsored by NASA. Ames Research Center Original contains color illustrations (RTOP 505-62-52) (NASA-CP-10078; E-6374; NAS 1.55:10078) ALGORITHMS, COMPUTATIONAL FLUID DYNAMICS, FLOW DISTRIBUTION, MATHEMATICAL MODELS, NUMERICAL ANALYSIS, REAL GASES, RESEARCH AND DEVELOPMENT #### 08 #### **AIRCRAFT STABILITY AND CONTROL** Includes aircraft handling qualities; piloting; flight controls; and autopilots. N91-10079*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. FLIGHT CHARACTERISTICS OF A MODIFIED SCHWEIZER SGS1-36 SAILPLANE AT LOW AND VERY HIGH ANGLES OF **ATTACK**ALEX G. SIM Jul. 1990 48 p (RTOP 505-45-21) (NASA-TP-3022; H-1563; NAS 1.60:3022) Avail: CASI HC A03/MF A01 AERODYNAMIC STABILITY, ANGLE OF ATTACK, FLIGHT CHARACTERISTICS, GLIDERS, PARAMETER IDENTIFICATION, PILOT PERFORMANCE N91-20128*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A CONTROLS ENGINEERING APPROACH FOR ANALYZING AIRPLANE INPUT-OUTPUT
CHARACTERISTICS P. DOUGLAS ARBUCKLE Washington Apr. 1991 22 p (RTOP 505-66-71-03) (NASA-TP-3072; L-16798; NAS 1.60:3072) Avail: CASI HC A03/MF A01 AIRCRAFT CONTROL, AIRCRAFT MODELS, CONTROL SYSTEMS DESIGN, MODAL RESPONSE N91-25151*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DEVELOPMENT OF AN ADAPTIVE FAILURE DETECTION AND IDENTIFICATION SYSTEM FOR DETECTING AIRCRAFT CONTROL ELEMENT FAILURES W. THOMAS BUNDICK 1990 150 p Sponsored in part by Planning Research Corp., Hampton, VA (RTOP 505-66-41-04) (NASA-TP-3051; L-16801; NAS 1.60:3051) Avail: CASI HC A07/MF A02 ADAPTIVE CONTROL, AIRCRAFT CONTROL, ATMOSPHERIC TURBULENCE, FAILURE ANALYSIS, FAULT TOLERANCE N91-30154*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. APPLICATION AND FLIGHT TEST OF LINEARIZING TRANSFORMATIONS USING MEASUREMENT FEEDBACK TO THE NONLINEAR CONTROL PROBLEM ROBERT F. ANTONIEWICZ (National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Center, Edwards, CA.), EUGENE L. DUKE (National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Center, Edwards, CA.), and P. K. A. MENON (Georgia Inst. of Tech., Atlanta.) Sep. 1991 56 p (RTOP 505-60-21) (NASA-TP-3154; H-1629; NAS 1.60:3154) Avail: CASI HC A04/MF A01 AIRCRAFT CONTROL, CONTROL SYSTEMS DESIGN, CONTROLLERS, F-15 AIRCRAFT, FEEDBACK CONTROL, FLIGHT CONTROL, NONLINEAR SYSTEMS, TRAJECTORY CONTROL N92-10027*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ON THE FORMULATION OF A MINIMAL UNCERTAINTY MODEL FOR ROBUST CONTROL WITH STRUCTURED UNCERTAINTY CHRISTINE M. BELCASTRO (Drexel Univ., Philadelphia, PA.), B.-C. CHANG, and ROBERT FISCHL (Drexel Univ., Philadelphia, PA.) Sep. 1991 34 p (RTOP 505-66-01-02) (NASA-TP-3094; L-16893; NAS 1.60:3094) Avail: CASI HC A03/MF A01 CONTROL SYSTEMS DESIGN, FEEDBACK CONTROL, MATRICES (MATHEMATICS), ROBUSTNESS (MATHEMATICS), TRANSFER FUNCTIONS N92-20195*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. CONTROL INTEGRATION CONCEPT FOR HYPERSONIC CRUISE-TURN MANEUVERS DAVID L. RANEY and FREDERICK J. LALLMAN Feb. 1992 63 p (RTOP 505-64-40-01) (NASA-TP-3136; L-16928; NAS 1.60:3136) Avail: CASI HC A04/MF A01 AIRCRAFT MANEUVERS, AIRCRAFT PERFORMANCE, FLIGHT CONTROL, HYPERSONIC FLIGHT, HYPERSONIC VEHICLES N92-21410*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. A METHODOLOGY FOR COMPUTING UNCERTAINTY BOUNDS OF MULTIVARIABLE SYSTEMS BASED ON SECTOR STABILITY THEORY CONCEPTS MARTIN R. WASZAK Apr. 1992 42 p (RTOP 505-66-71-01) (NASA-TP-3166; L-16846; NAS 1.60:3166) Avail: CASI HC A03/MF A01 CONTROL STABILITY, CONTROL THEORY, LINEAR SYSTEMS, MIMO (CONTROL SYSTEMS), MULTIVARIABLE CONTROL, SYSTEMS STABILITY #### 09 #### **RESEARCH AND SUPPORT FACILITIES (AIR)** Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tubes; and aircraft engine test stands. N91-13461*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. CALIBRATION OF THE 13- BY 13-INCH ADAPTIVE WALL TEST SECTION FOR THE LANGLEY 0.3-METER TRANSONIC CRYOGENIC TUNNEL RAYMOND E. MINECK and ACQUILLA S. HILL Washington Dec. 1990 111 p (RTOP 505-61-21-03) (NASA-TP-3049; L-16787; NAS 1.60:3049) Avail: CASI HC A06/MF A02 AIRFOIL PROFILES, CALIBRATING, FLEXIBILITY, FLOW DISTRIBUTION, WIND TUNNEL WALLS N91-24211*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ADVANCED HYPERVELOCITY AEROPHYSICS FACILITY WORKSHOP ROBERT D. WITCOFSKI, comp. and WILLIAM I. SCALLION, comp. May 1989 170 p Workshop held in Hampton, VA, 10-11 May 1988 (RTOP 506-40-41-02) (NASA-CP-10031; NAS 1.55:10031) Avail: CASI HC A08/MF A02 AEROTHERMODYNAMICS, COMPUTATIONAL FLUID DYNAMICS, HYPERSONIC AIRCRAFT, HYPERVELOCITY FLOW, TECHNOLOGY ASSESSMENT N92-31640*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH. SUPERSONIC THROUGHFLOW FAN TEST FACILITY AT NASA. LEWIS RESEARCH CENTER DONALD C. URASEK, WALTER S. CUNNAN, RICHARD L. LANTZ, DENNIS L. FRONEK, RONALD A. DAWSON, and JEFFREY C. BROWN Sep. 1990 25 p (RTOP 505-62-61) (NASA-TP-3038; E-5398; NAS 1.60:3038) Avail: CASI HC A03/MF A01 PROPULSION SYSTEM CONFIGURATIONS, PROPULSION SYSTEM PERFORMANCE, SUPERSONIC FLOW, SUPERSONIC SPEED, SUPERSONIC TEST APPARATUS, SUPERSONIC TURBINES, SUPERSONIC WIND TUNNELS, TURBOFANS, WIND TUNNEL DRIVES #### 12 #### **ASTRONAUTICS (GENERAL)** N91-20147*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. MANUAL CONTROL ASPECTS OF ORBITAL FLIGHT Abstracts Only ADAM R. BRODY, ed. (Sterling Software, Palo Alto, CA.) and STEPHEN R. ELLIS, ed. Dec. 1990 14 p Workshop held at Moffett Field, CA, 22 Feb. 1990 (RTOP 506-47-31) (NASA-CP-10056; A-90286; NAS 1.55:10056) Avail: CASI HC A03/MF A01 HUMAN FACTORS ENGINEERING, MANUAL CONTROL, ORBITAL MANEUVERS, SPACE STATIONS, SPACE TRANSPORTATION SYSTEM N91-22139*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. VISION-21: SPACE TRAVEL FOR THE NEXT MILLENNIUM GEOFFREY A. LANDIS, ed. (Sverdrup Technology, Inc., Brook Park, OH.) Apr. 1990 600 p Symposium held in Cleveland, OH, 3-4 Apr. 1990 (NASA-CP-10059; E-5838; NAS 1.55:10059) Avail: CASI HC A25/MF A06 CONFERENCES, MISSION PLANNING, NUCLEAR PROPULSION, NUCLEAR REACTORS, PROJECT PLANNING. REACTOR DESIGN, REACTOR TECHNOLOGY, SPACE EXPLORATION, SPACECRAFT PROPULSION #### 13 #### **ASTRODYNAMICS** Includes powered and free-flight trajectories; and orbital and launching dynamics. N91-10092*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. LONG-TERM ORBITAL LIFETIME PREDICTIONS P. E. DREHER and A. T. LYONS Oct. 1990 26 p (NASA-TP-3058; NAS 1.60:3058) Avail: CASI HC A03/MF A01 BOILER PLATE, LONG DURATION EXPOSURE FACILITY. LONG TERM EFFECTS, ORBITAL LIFETIME, PERFORMANCE PREDICTION N91-17073*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD FLIGHT MECHANICS/ESTIMATION THEORY SYMPOSIUM, THOMAS STENGLE, ed. Dec. 1990 549 p Symposium held in Greenbelt, MD, 22-24 May 1990 (NASA-CP-3102; REPT-91B00018; NAS 1.55:3102) Avail: CASI HC A23/MF A04 AERODYNAMICS, ATTITUDE (INCLINATION), CONFERENCES, ESTIMATES, FLIGHT MECHANICS, SATELLITE ATTI-TUDE CONTROL, SPACECRAFT ORBITS, SPACECRAFT TRA-**JECTORIES** N92-14070*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. FLIGHT MECHANICS/ESTIMATION THEORY SYMPOSIUM. THOMAS STENGLE, ed. Washington Oct. 1991 490 p Symposium held in Greenbelt, MD, 21-23 May 1991 (NASA-CP-3123; REPT-91B00133; NAS 1.55:3123) Avail: CASI HC A21/MF A04 ATTITUDE (INCLINATION), MISSION PLANNING, ORBIT CALCULATION, ORBIT DECAY #### 14 #### **GROUND SUPPORT SYSTEMS AND FACILITIES** (SPACE) Includes launch complexes, research and production facilities; ground support equipment, e.g., mobile transporters; and N92-12010*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. CONTROL CENTER TECHNOLOGY CONFERENCE **PROCEEDINGS** Aug. 1991 641 p. Conference held in Clear Lake, TX, 18-20 Jun. 1991 Sponsored in part by Houston Univ., Clear Lake, TX (NASA-CP-10081; NAS 1.55:10081) Avail: CASI HC A99/MF ARCHITECTURE (COMPUTERS), COMMUNICATION NETWORKS, COMPUTER NETWORKS, CONFERENCES, FLIGHT CONTROL, GROUND BASED CONTROL, GROUND SUPPORT EQUIPMENT, GROUND SUPPORT SYSTEMS, INTEGRATED MISSION CONTROL CENTER N92-30307°# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. THREE-DIMENSIONAL LASER WINDOW FORMATION VINCENT G. VERHOFF Jul. 1992 12 p (RTOP 505-62-84) (NASA-RP-1280; E-6096; NAS 1.61:1280) Avail: CASI HC A03/MF A01 The NASA Lewis Research Center has developed and implemented a unique process for forming three-dimensional laser windows. These windows represent a major part of specialized, nonintrusive laser data acquisition systems used in a variety of compressor and turbine research test facilities. This report discusses in detail the aspects of three-dimensional laser window formation. It focuses on the unique methodology and the peculiarities associated with the formation of these windows. Included in this discussion are the design criteria, bonding mediums, and evaluation testing for three-dimensional laser windows. Author #### 15 #### LAUNCH VEHICLES AND SPACE VEHICLES Includes boosters; operating problems of launch/space vehicle systems; and reusable vehicles. N91-18180*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PARAMETRIC TRADE STUDIES ON A SHUTTLE 2 LAUNCH SYSTEM ARCHITECTURE DOUGLAS O. STANLEY, THEODORE A. TALAY, ROGER A. LEPSCH, W. DOUGLAS MORRIS, J. CHRISTOPHER NAFTEL. and CHRISTOPHER I. CRUZ Washington Mar. 1991 56 p (RTOP 506-40-61-01) (NASA-TP-3059; L-16790; NAS 1.60:3059) Avail: CASI HC A04/MF A01 BOOSTER ROCKET ENGINES, LAUNCH CONFIGURATIONS, PROPULSION SYSTEM CONFIGURATIONS, SPACECRAFT CONFIGURATIONS, SPACECRAFT DESIGN, THRUST-WEIGHT RATIO N91-20177*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. BENEFITS FROM SYNERGIES AND ADVANCED TECHNOLOGIES FOR AN ADVANCED-TECHNOLOGY SPACE STATION L. BERNARD GARRETT (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), MELVIN J. FEREBEE, JR. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), MANUEL J. QUEIJO (Bionetics Corp., Hampton, VA.), and ANSEL J. BUTTERFIELD (Bionetics Corp., Hampton, VA.) Washington Apr. 1991 25 p. (RTOP 506-49-31-01) (NASA-TP-3067; L-16616; NAS 1.60:3067) Avail: CASE HC A03/MF A01 ARTIFICIAL GRAVITY, SPACE STATIONS, SPACECRAFT CABINS. SPACECRAFT CONFIGURATIONS. **ANALYSIS** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. TECHNOLOGY FOR THE FUTURE: IN-SPACE TECHNOLOGY
EXPERIMENTS PROGRAM, PART 1 ROGER A. BRECKENRIDGE, cump. (National Aeronautics and Space Administration. Langley Research Center. Hampton, VA.), LENWOOD G. CLARK, comp. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), KELLI WILLSHIRE, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), SHERWIN M. BECK, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and LISA D. COLLIER, comp. (Computer Technology Associates, Inc., Hampton, VA.) Jun. 1991 304 p. Workshop held in Atlanta. GA, 6-9 Dec. 1988 (RTOP 506-44-41-01) (NASA-CP-10073-PT-1; NAS 1.55:10073-PT-1) Avail: CASI HC A14/MF A03 CONFERENCES, INDUSTRIES, NASA SPACE PROGRAMS. SPACE STATIONS, UNIVERSITY PROGRAM N91-27178*# National Aeronautics and Space Administration, Langley Research Center, Hampton, VA. TECHNOLOGY FOR THE FUTURE: IN-SPACE TECHNOLOGY **EXPERIMENTS PROGRAM, PART 2** ROGER A. BRECKENRIDGE, comp. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), LENWOOD G. CLARK, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), KELLI F. WILLSHIRE, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), SHERWIN M. BECK, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and LISA D. COLLIER, comp. (Computer Technology Associates, Inc., Hampton, VA.) Jun. 1991 304 p. Workshop held in Atlanta, GA, 6-9 Dec. 1988 (RTOP 506-44-41-01) A04/MF A01 (NASA-CP-10073-PT-2; NAS 1.55:10073-PT-2) Avail: CASI HC A14/MF A03 CONFERENCES, INDUSTRIES, NASA SPACE PROGRAMS, SPACE STATIONS, UNIVERSITY PROGRAM N91-29209*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. RESOURCE ENVELOPE CONCEPTS FOR MISSION PLANNING K. Y. IBRAHIM (National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.), J. D. WEILER (National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.), and J. C. TOKAZ (Sverdrup Technology, Inc., Huntsville, AL.) Aug. 1991 74 p (NASA-TP-3139; M-666; NAS 1.60:3139) Avail: CASI HC COST ANALYSIS, MISSION PLANNING, RESOURCES MANAGEMENT, SPACE STATION FREEDOM, SPACE STATIONS N92-31251*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. GRAPHITE/EPOXY COMPOSITE ADAPTERS FOR THE SPACE SHUTTLE/CENTAUR VEHICLE HAROLD J. KASPER and DARRYL S. RING (General Dynamics Corp., San Diego, CA.) Sep. 1990 34 p (NAS3-2290) (NASA-TP-3014; E-4969; NAS 1.60:3014) Avail: CASI HC A03/MF A01 ADAPTERS, CENTAUR LAUNCH VEHICLE, COMPOSITE STRUCTURES, GRAPHITE-EPOXY COMPOSITES, LAUNCH VEHICLE CONFIGURATIONS, SPACE SHUTTLE PAYLOADS, SPACECRAFT CONSTRUCTION MATERIALS, SPACECRAFT DESIGN, SPACECRAFT STRUCTURES, STRUCTURAL ANALYSIS, UPPER STAGE ROCKET ENGINES N92-32456*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. #### RELIABILITY TRAINING VINCENT R. LALLI, ed., HENRY A. MALEC, ed. (Siemens Stromberg-Carlson, Albuquerque, NM.), RICHARD B. DILLARD (Martin Marietta Corp., Orlando, FL.), KAM L. WONG (Hughes Aircraft Co., El Segundo, CA.), FRANK J. BARBER, and FRANK J. BARINA Jun. 1992 225 p A reliability/probability device as supplement (RTOP 572-10-00) (NASA-RP-1253; E-5456; NAS 1.61:1253) Avail: CASI HC A10/MF A03 Discussed here is failure physics, the study of how products, hardware, software, and systems fail and what can be done about it. The intent is to impart useful information, to extend the limits of production capability, and to assist in achieving low cost reliable products. A review of reliability for the years 1940 to 2000 is given. Next, a review of mathematics is given as well as a description of what elements contribute to product failures. Basic reliability theory and the disciplines that allow us to control and eliminate failures are elucidated. 46 #### SPACE TRANSPORTATION Includes passenger and cargo space transportation, e.g., shuttle operations; and space rescue techniques. N91-27180*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LAUNCH VEHICLE INTEGRATION OPTIONS FOR A LARGE EARTH SCIENCES GEOSTATIONARY PLATFORM CONCEPT JAMES L. GARRISON and LAWRENCE F. ROWELL Jul. 1991 (RTOP 506-49-21-02) (NASA-TP-3083; L-16819; NAS 1.60:3083) Avail: CASEHC A03/MF A01 EARTH SCIENCES, GEOSYNCHRONOUS ORBITS, LAUNCH VEHICLES, ORBIT TRANSFER VEHICLES, ORBITAL ASSEMBLY, PAYLOAD INTEGRATION, SPACE ERECTABLE STRUCTURES, SPACE STATIONS, SPACECRAFT LAUNCHING, SYNCHRONOUS PLATFORMS N92-15082*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. SEALS FLOW CODE DEVELOPMENT Mar. 1991 172 p Workshop held in Cleveland, OH, 26 Mar. 1991 (RTOP 506-42-72) (NASA-CP-10070; E-6219; NAS 1.55:10070) Avail: CASI HC A08/MF A02 COMPUTATIONAL FLUID DYNAMICS, MATHEMATICAL MODELS, PUMP SEALS N92-20676*# National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. PAYLOAD BAY DOORS AND RADIATOR PANELS FAMILIARIZATION HANDBOOK JOHN A. GODBOLD 1992 92 p. LIMITED REPRODUCIBILITY: More than 20% of this document may be affected by color photographs Original contains color illustrations (NASA-TM-107793; NASA-TP-POD-2; NAS 1.15:107793) AERODYNAMIC FORCES, BAYS (STRUCTURAL UNITS), CONTAMINATION, DOORS, FAIRINGS, PANELS, PAYLOADS, SPACE SHUTTLES, THERMAL PROTECTION N92-22660*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. SPACE TRANSPORTATION MATERIALS AND STRUCTURES TECHNOLOGY WORKSHOP. VOLUME 1: EXECUTIVE SUMMARY F. W. CAZIER, JR., comp. and J. E. GARDNER, comp. Apr. 1992 34 p Workshop held in Newport News, VA, 23-26 Sep. 1991 (RTOP 506-43-31-07) (NASA-CP-3148-VOL-1; L-17098; NAS 1.55:3148-VOL-1) Avail: CASI HC A03/MF A01 GOVERNMENT/INDUSTRY RELATIONS, SPACE TRANSPORTATION, SPACECRAFT CONSTRUCTION MATERIALS, SPACECRAFT STRUCTURES, STRUCTURAL ENGINEERING #### 17 ## SPACE COMM., SPACECRAFT COMM., COMMAND & TRACKING Includes telemetry; space communications networks; astronavigation and guidance; and radio blackout. N92-11039*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. SPACE NETWORK CONTROL CONFERENCE ON RESOURCE ALLOCATION CONCEPTS AND APPROACHES KAREN L. MOE, ed. Sep. 1991 298 p. Conference held in Greenbelt, MD, 12-13 Dec. 1990 (NASA-CP-3124; REPT-91800130; NAS 1.55:3124) Avail: CASI HC A13/MF A03 ALGORITHMS, DATA LINKS, NETWORK CONTROL, RESOURCE ALLOCATION, SPACE COMMUNICATION N92-19762*# National Aeronautics and Space Administration. Lewis Research Center. Cleveland, OH. DESTINATION-DIRECTED, PACKET-SWITCHING ARCHITECTURE FOR 30/20-GHZ FDMA/TDM GEOSTATIONARY COMMUNICATIONS SATELLITE NETWORK WILLIAM D. IVANCIC and MARY JO SHALKHAUSER Feb 1992 14 p Previously announced as N92-14204 (RTOP 650-60-21) (NASA-TP-3201; É-6539; NAS 1.60:3201) Avail: CASI HC A03/MF A01 ARCHITECTURE (COMPUTERS), COMMUNICATION SATELLITES, FREQUENCY DIVISION MULTIPLEXING, PACKET SWITCHING, SATELLITE COMMUNICATION, SATELLITE NETWORKS, TIME DIVISION MULTIPLEXING N92-22001*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ## ADVANCED MODULATION AND CODING TECHNOLOGY CONFERENCE Feb. 1992 324 p. Conference held in Cleveland, OH, 21-22 Jun. 1989 (RTOP 650-60-21) (NASA-CP-10053; E-5535; NAS 1.55:10053) Avail: CASI HC CODING, CONFERENCES, FREQUENCY SHIFT KEYING, MODULATION, PHASE SHIFT KEYING, SATELLITE COMMUNICATION, SATELLITE INSTRUMENTS N92-26667*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. ### SMALL EXPLORER DATA SYSTEM MIL-STD-1773 FIBER OPTIC BUS MARK FLANEGAN and KEN LABEL Jun. 1992—30 p (NASA-TP-3227; NAS 1.60:3227; REPT-92B00041) Avail: CASI HC A03/MF A01 DATA SYSTEMS, EXPLORER SATELLITES, FIBER OPTICS, SMALL SCIENTIFIC SATELLITES, SPACECRAFT EQUIPMENT N92-33933*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ## THE EFFECTS OF VIDEO COMPRESSION ON ACCEPTABILITY OF IMAGES FOR MONITORING LIFE SCIENCES EXPERIMENTS RICHARD F. HAINES (Foothill-De Anza Community Coll., Los Altos Hills, CA.) and SHERRY L. CHUANG Jul. 1992 18 p Presented at the IEEE Computer Society Data Compression Conference, Snowbird, UT, 24-26 Mar. 1992 (RTOP 476-14-03) (NASA-TP-3239; Á-92040; NAS 1.60:3239) Avail: CASI HC A03/MF A01 ACCEPTABILITY, ALGORITHMS, BANDWIDTH, DATA COMPRESSION, IMAGE RESOLUTION, LIFE SCIENCES. PULSE COMMUNICATION, VIDEO DATA #### 18 ## SPACECRAFT DESIGN, TESTING AND PERFORMANCE Includes satellites; space platforms; space stations, spacecraft systems and components such as thermal and environmental controls; and attitude controls. N91-11041*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. ## THERMAL-DISTORTION ANALYSIS OF A SPACECRAFT BOX TRUSS IN GEOSTATIONARY ORBIT PATRICK A. COSGROVE (Lockheed Engineering and Sciences Co., Hampton, VA.), JEFFERY T. FARMER, and LAWRENCE F. ROWELL Washington Nov. 1990 26 p. (RTOP 506-49-21-02) (NASA-TP-3054; L-16828; NAS 1.60:3054) Avail CASi HC A03/MF A01 DISTORTION, GEOSYNCHRONOUS ORBITS, HEAT FLUX, POINTING CONTROL SYSTEMS, SYNCHRONOUS PLATFORMS, THEHMAL ANALYSIS, TRUSSES N91-17114*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ## ON-ORBIT STRUCTURAL DYNAMIC PERFORMANCE OF A 15-METER MICROWAVE RADIOMETER ANTENNA DEBORAH M. WAHLS (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.), JEFFERY T. FARMER (National Aeronautics and Space Administration Langley Research Center, Hampton, VA.), and DAVID W. SLEIGHT (Illinois Univ., Urbana.) Washington Dec. 1990 44 p (RTOP 506-49-21-02) (NASA-TP-3041; L-16795; NAS 1.60:3041) Avail: CASI HC A03/MF A01 ANTENNA DESIGN, COMPUTER AIDED DESIGN, GEOSYNCHRONOUS ORBITS, MICROWAVE RADIOMETERS, MODAL RESPONSE, STRUCTURAL
DESIGN, SYNCHRONOUS PLATFORMS N91-18186*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE 5TH ANNUAL NASA SPACECRAFT CONTROL LABORATORY EXPERIMENT (SCOLE) WORKSHOP, PART 1 LAWRENCE W. TAYLOR. JR., comp Dec. 1990 383 p Workshop held in Lake Arrowhead, CA, 31 Oct. 1988 (RTOP 506-46-11-01) (NASA-CP-10057-PT-1; NAS 1.55:10057-PT-1) Avail: CASI HC A17/MF A03 CONTROL SYSTEMS DESIGN, LARGE SPACE STRUCTURES, MATHEMATICAL MODELS, SPACECRAFT CONTROL N91-18189*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. ## SECOND CONFERENCE ON NDE FOR AEROSPACE REQUIREMENTS KENNETH W. WOODIS, comp. (National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.), CRAIG C. BRYSON, comp. (National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL.), and GARY L. WORKMAN, comp. (Alabama Univ., Huntsville.) Washington Dec. 1990 276 p Conference held in Huntsville, AL., 22-24 Aug. 1989; sponsored by NASA. Marshall Space Flight Center and Alabama Univ. (NASA-CP-3091; M-646; NAS 1.55:3091) Avail: CASI HC A13/MF A03 ACOUSTIC MEASUREMENT, AEROSPACE SYSTEMS, COMPUTER AIDED TOMOGRAPHY, CONFERENCES, INSPECTION, NONDESTRUCTIVE TESTS, ULTRASONIC FLAW DETECTION N91-18199* National Aeronautics and Space Administration, Washington, DC. LARGE SPACE STRUCTURES AND SYSTEMS IN THE SPACE STATION ERA: A BIBLIOGRAPHY WITH INDEXES JOHN J. FERRAINOLO, ed. (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.) Nov. 1990 350 p (NASA-SP-7085(01); NAS 1.21:7085(01)) Avail: CASt HC A15 Bibliographies and abstracts are listed for 1372 reports, articles, and other documents introduced into the NASA scientific and technical information system between January 1, 1990 and June 30, 1990. Its purpose is to provide helpful information to the researcher, manager, and designer in technology development and mission design according to system, interactive analysis and design, structural and thermal analysis and design, structural concepts and control systems, electronics, advanced materials, assembly concepts, propulsion, and solar power satellite systems. Author N91-19122*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE 5TH ANNUAL NASA SPACECRAF I CONTROL LABORATORY EXPERIMENT (SCOLE) WORKSHOP, PART 2 LAWRENCE W. TAYLOR, JR., comp. Dec. 1990 369 p Workshop held in Lake Arrowhead, CA, 31 Oct. 1988 (RTOP 506-46-11-01) (NASA-CP-10057-PT-2; NAS 1.55:10057-PT-2) Avail: CASI HC A16/MF A03 CONFERENCES, CONTROL SYSTEMS DESIGN, DYNAMIC STRUCTURAL ANALYSIS, FLEXIBLE SPACECRAFT, LARGE SPACE STRUCTURES, MATHEMATICAL MODELS, SPACECRAFT CONTROL N91-19126*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. SIXTEENTH SPACE SIMULATION CONFERENCE CONFIRMING SPACEWORTHINESS INTO THE NEXT MILLENNIUM JOSEPH L. STECHER, III, ed. Washington Nov. 1990 464 p Symposium held in Albuquerque, NM, 5-8 Nov. 1990; sponsored by NASA, Inst. of Ervironmental Sciences, AIAA, and the American Society for Testing and Materials (NASA-CP-3096; ŘEPT-90B00146; NAS 1.55:3096) Avail: CASI HC A20/MF A04 CONFERENCES, SPACE ENVIRONMENT SIMULATION, SPACECRAFT CONTAMINATION, THERMAL SIMULATION **N91-21185*#** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. A NEW FABRICATION METHOD FOR PRECISION ANTENNA REFLECTORS FOR SPACE FLIGHT AND GROUND TEST G. RICHARD SHARP, JOYCE S. WANHAINEN, and DEAN A. KETELSEN Washington Mar. 1991 19 p Presented at the 13th International Communications Satellite Systems Conference, Los Angeles, CA, 11-15 Mar. 1990; sponsored by AIAA Previously announced in IAA as A90-25627 Original contains color illustrations (RTOP 650-60-20) (NASA-TP-3078; E-5176; NAS 1.60:3078) Avail: CASI HC A03/MF A01; 2 functional color pages ANTENNA DESIGN, COMMUNICATION SATELLITES, DESIGN ANALYSIS, FABRICATION, REFLECTOR ANTENNAS, REFLECTORS, SATELLITE ANTENNAS N91-21188*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AEROSPACE APPLICATIONS OF MAGNETIC SUSPENSION TECHNOLOGY, PART 1 NELSON J. GROOM, ed. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.) and COLIN P. BRITCHER, ed. (Old Dominion Univ., Norfolk, VA.) Mar. 1991 377 p. Workshop held in Hampton, VA, 25-27 Sep. 1990 (RTOP 590-14-11-02) (NASA-CP-10066-PT-1; NAS 1.55:10066-PT-1) Avail CASI HC A17/MF A03 AEROSPACE ENGINEERING, MAGNETIC SUSPENSION. REDUCED GRAVITY, SUPERCONDUCTIVITY, TECHNOLOGY UTILIZATION N91-21203*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AEROSPACE APPLICATIONS OF MAGNETIC SUSPENSION TECHNOLOGY, PART 2 NELSON J. GROOM, ed. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA) and COLIN P. BRITCHER, ed. (Old Dominion Univ., Norfolk, VA.) Mar 1991 394 p Workshop held in Hampton, VA, 25-27 Sep 1990 (RTOP 590-14-11-02) (NASA-CP-10066-PT-2; NAS 1 55:10066-PT-2) Avail: CASi HC A17/MF A04 CONTROL SYSTEMS DESIGN, CONTROL THEORY, MAGNETIC BEARINGS, MAGNETIC SUSPENSION, POINTING CONTROL SYSTEMS, SUPERCONDUCTIVITY N91-22302*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. RIGID-BODY-CONTROL SUBSYSTEM SIZING FOR AN EARTH SCIENCE GEOSTATIONARY PLATFORM A. DON SCOTT (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), JAMES A. DURICY (George Washington Univ., Hampton, VA.), and CHERYL C JACKSON (Flight Mechanics and Control, Inc., Hampton, VA.) Washington May 1991 22 p (RTOP 506-49-21-02) (NASA-TP-3087; L-16796; NAS 1.60:3087) Avail: CASI HC A03/MF A01 CONTROL SYSTEMS DESIGN, EARTH SCIENCES, POINTING CONTROL SYSTEMS, REACTION WHEELS, RIGID STRUCTURES, SATELLITE ATTITUDE CONTROL, SPACECRAFT CONTROL, SYNCHRONOUS PLATFORMS N91-22307°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FOURTH NASA WORKSHOP ON COMPUTATIONAL CONTROL OF FLEXIBLE AEROSPACE SYSTEMS, PART 1 LAWRENCE W. TAYLOR, JR., comp. Mar. 1991 457 p Workshop held in Williamsburg, VA, 11-13 Jul. 1990 (RTOP 506-46-11-01) (NASA-CP-10065-PT-1; NAS 1.55:10065-PT-1) Avail: CASI HC A20/MF A04 AEROSPACE SYSTEMS, CONTROL SYSTEMS DESIGN, CONTROL THEORY, FLEXIBLE SPACECRAFT, ROBOT CONTROL, SPACECRAFT CONTROL N91-22331*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FOURTH NASA WORKSHOP ON COMPUTATIONAL CONTROL OF FLEXIBLE AEROSPACE SYSTEMS, PART 2 LAWRENCE W. TAYLOR, JR., comp. Mar. 1991 464 p Workshop held in Williamsburg, VA, 11-13 Jul. 1990 (RTOP 506-46-11-01) (NASA-CP-10065-PT-2; NAS 1.55:10065-PT-2) Avail: CASI HC A20/MF A04 AEROSPACE SYSTEMS, AIRCRAFT CONTROL, CONFERENCES, DYNAMIC STRUCTURAL ANALYSIS, FLEXIBLE SPACECRAFT, FLEXIBLE WINGS, FLUTTER, LARGE SPACE STRUCTURES, OPTIMAL CONTROL, ROBOTICS, VIBRATION DAMPING N91-27182*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. PACKAGING, DEVELOPMENT, AND ON-ORBIT ASSEMBLY OPTIONS FOR LARGE GEOSTATIONARY SPACECRAFT WILLIAM T. DAVIS (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.) and CHARLES B. KING (Bionetics Corp., Hampton, VA.) Washington Jul. 1991 34 p (RTOP 506-49-31-01) (NASA-TP-3088; L-16863; NAS 1.60:3088) Avail: CASI HC GEOSYNCHRONOUS ORBITS, LARGE SPACE STRUCTURES, LAUNCH VEHICLES, ORBITAL ASSEMBLY, PAYLOAD INTEGRATION, SPACE ERECTABLE STRUCTURES, SPACECRAFT DESIGN, SYNCHRONOUS SATELLITES N91-28191* National Aeronautics and Space Administration, Washington, DC. LARGE SPACE STRUCTURES AND SYSTEMS IN THE SPACE STATION ERA: A BIBLIOGRAPHY WITH INDEXES JOHN J. FERRAINOLO, comp. and GEORGE F. LAWRENCE, comp. May 1991 329 p (NASA-SP-7085(02); NAS 1.21:7085(02)) Avail: CASI HC A15 Bibliographies and abstracts are listed for 1219 reports, articles, and other documents introduced into the NASA scientific and technical information system between July 1, 1990 and December 31, 1990. The purpose is to provide helpful information to the researcher, manager, and designer in technology development and mission design according to system, interactive analysis and design, structural and thermal analysis and design, structural concepts and control systems, electronics, advanced materials, assembly concepts, propulsion, and solar power satellite systems. Author N92-11087*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MULTIDISCIPLINARY OPTIMIZATION OF CONTROLLED SPACE STRUCTURES WITH GLOBAL SENSITIVITY EQUATIONS SHARON L. PADULA, BENJAMIN B. JAMES, PHILIP C. GRAVES (Vigyan Research Associates, Inc., Hampton, VA.), and STANLEY E. WOODARD Nov. 1991 39 p (RTOP 506-43-41-01) (NASA-TP-3130; NAS 1.60:3130) Avail: CASI HC A03/MF A01 CONTROL SYSTEMS DESIGN, LARGE SPACE STRUCTURES, OPTIMIZATION, SPACECRAFT CONTROL, SPACECRAFT DESIGN, SPACECRAFT STRUCTURES, WEIGHT REDUCTION N92-17098*# National Aeronautics and Space Administration, Washington, DC. BEYOND THE BASELINE 1991: PROCEEDINGS OF THE SPACE STATION EVOLUTION SYMPOSIUM. VOLUME 1: SPACE STATION FREEDOM, PART 1 Sep. 1991 336 p Symposium held in League City, TX, 6-8 Aug. 1991 (NĂSA-CP-10083-VOL-1-PT-1; S-653-VOL-1-PT-1; NAS 1.55:10083-VOL-1-PT-1) Avail: CASI HC A15/MF A03 SPACE STATION FREEDOM, SPACECRAFT CONFIGURATIONS, SPACECRAFT DESIGN, USER REQUIREMENTS N92-17348*# National Aeronautics and Space Administration, Washington, DC. BEYOND THE BASELINE 1991: PROCEEDINGS OF THE SPACE STATION EVOLUTION SYMPOSIUM. VOLUME 2: SPACE STATION FREEDOM, PART 2 Sep. 1991 464 p Symposium held in League City, TX, 6-8 Aug. 1991 (NASA-CP-10083-VOL-2-PT-2; S-653-VOL-2-PT-2; NAS 1.55:10083-VOL-2-PT-2) Avail: CASI HC A20/MF A04 CONFERENCES, EVOLUTION (DEVELOPMENT), PROJECT PLANNING, SOFTWARE ENGINEERING, SPACE STATION FREEDOM, SYSTEMS ENGINEERING N92-17409*# National Aeronautics and Space Administration, Washington, DC. BEYOND THE BASELINE 1991:
PROCEEDINGS OF THE SPACE STATION EVOLUTION SYMPOSIUM. VOLUME 1: SPACE STATION FREEDOM, PART 2 Sep. 1991 369 p. Symposium held in League City, TX, 6-8 Aug. 1991 (NĂSA-CP-10083-VOL-1-PT-2; S-653-VOL-1-PT-2; NAS 1.55:10083-VOL-1-PT-2) Avail: CASI HC A16/MF A03 CONFERENCES, EXPERT SYSTEMS, SPACE STATION FREEDOM **N92-17768***# National Aeronautics and Space Administration, Washington, DC. BEYOND THE BASELINE 1991: PROCEEDINGS OF THE SPACE STATION EVOLUTION SYMPOSIUM. VOLUME 2: SPACE STATION FREEDOM, PART 1 Sep. 1991 273 p Symposium held in League City, TX, 6-8 Aug. 1991 (NĂSA-CP-10083-VOL-2-PT-1; S-653-VOL-2-PT-1; NAS 1.55:10083-VOL-2-PT-1) Avail: CASI HC A12/MF A03 AEROSPACE ENGINEERING, CONFERENCES. DISTRIBUTED PARAMETER SYSTEMS, FUNCTIONAL DESIGN SPECIFICATIONS, MISSION PLANNING, PROJECT PLANNING, SPACE STATION FREEDOM, SPACECRAFT DESIGN, USER REQUIREMENTS N92-22317* National Aeronautics and Space Administration, Washington, DC. LARGE SPACE STRUCTURES AND SYSTEMS IN THE SPACE STATION ERA: A BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 03) Dec. 1991 324 p (NASA-SP-7085(03); NAS 1.21:7085(03)) Avail: CASI HC A14 Bibliographies and abstracts are listed for 1221 reports, articles. and other documents introduced into the NASA scientific and technical information system between January 1, 1991 and June 30, 1991. Topics covered include large space structures and systems, space stations, extravehicular activity, thermal environments and control, tethering, spacecraft power supplies, structural concepts and control systems, electronics, advanced materials, propulsion, policies and international cooperation, vibration and dynamic controls, robotics and remote operations, data and communication systems, electric power generation, space commercialization, orbital transfer, and human factors engineering. Author N92-27721*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INTERNATIONAL SYMPOSIUM ON MAGNETIC SUSPENSION TECHNOLOGY, PART 1 NELSON J. GROOM, ed. and COLIN P. BRITCHER, ed. (Old Dominion Univ., Norfolk, VA.) Washington May 1992 470 p Symposium held in Hampton, VA, 19-23 Aug. 1991 (RTOP 590-14-11-02) (NASA-CP-3152-PT-1; L-17092-PT-1; NAS 1.55:3152-PT-1) Avail: CASI HC A20/MF A04 CONFERENCES, CONTROL EQUIPMENT. MAGNETIC BEARINGS, MAGNETIC CONTROL, MAGNETIC LEVITATION VEHICLES, MAGNETIC SUSPENSION, SUPERCONDUCTING MAGNETS N92-27788*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INTERNATIONAL SYMPOSIUM ON MAGNETIC SUSPENSION TECHNOLOGY, PART 2 NELSON J. GROOM, ed. (Cray Research, Inc., Albuquerque, NM.) and COLIN P. BRITCHER, ed. (Old Dominion Univ., Norfolk, VA.) Washington May 1992 459 p. Symposium held in Hampton, VA, 19-23 Aug. 1991 (RTOP 590-14-11-02) (NASA-CP-3152-PT-2; L-17092-PT-2; NAS 1.55:3152-PT-2) Avail: CASI HC A20/MF A04 CONTROL SYSTEMS DESIGN, MAGNETIC BEARINGS, MAGNETIC SUSPENSION, SUPERCONDUCTING MAGNETS. SUPERCONDUCTIVITY N92-28730*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ONGOING PROGRESS IN SPACECRAFT CONTROLS DAVE GHOSH, ed. (Lockheed Engineering and Sciences Co., Hampton, VA.) Jul. 1992 143 p Workshop held in Hampton, VA, 13 Jan. 1992 (RTOP 506-59-61-01) (NASA-CP-10099; NAS 1.55:10099) Avail: CASI HC A07/MF A02 ADAPTIVE CONTROL, CONTROL SYSTEMS DESIGN, DYNAMIC STRUCTURAL ANALYSIS, MANNED MARS MISSIONS, MANNED SPACECRAFT, NASA SPACE PROGRAMS, ROBOTICS, SPACE EXPLORATION, SPACECRAFT CONTROL #### 19 #### SPACECRAFT INSTRUMENTATION N92-25147*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FEASIBILITY STUDY OF A LOW-ENERGY GAMMA RAY SYSTEM FOR MEASURING QUANTITY AND FLOW RATE OF SLUSH HYDROGEN JAG J. SINGH, CHIH-PING SHEN, and DANNY R. SPHINKLE (Old Dominion Univ., Norfolk, VA.) Apr. 1992 14 p (RTOP 307-50-10-02) (NASA-TP-3150; L-16980; NAS 1.60;3150) Avail: CASI HC A03/MF A01 FEASIBILITY ANALYSIS, FLOW VELOCITY, GAMMA RAYS, SLUSH HYDROGEN X RAYS #### 20 #### SPACECRAFT PROPULSION AND POWER Includes main propulsion systems and components, e.g., rocket engines; and spacecraft auxiliary power sources. N91-11800*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. METALLIZED PROPELLANTS FOR THE HUMAN **EXPLORATION OF MARS** BRYAN A. PALASZEWSKI Nov. 1990 14 p (RTOP 506-42-00) (NASA-TP-3062; E-5544; NAS 1.60:3062) Avail: CASI HC A03/MF A01 EARTH ORBITS, LAUNCHING, MANNED MARS MISSIONS. METAL PROPELLANTS, MISSION PLANNING, PAYLOADS, SPACE TRANSPORTATION N91-15308*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. LUNAR MISSIONS USING CHEMICAL PROPULSION: SYSTEM **DESIGN ISSUES** BRYAN PALASZEWSKI Jan. 1991 13 p Presented at the 26th Joint Propulsion Conference, Orlando, FL, 16-18 Jul. 1990; sponsored in part by AIAA, ASME, SAE, and ASEE Previously announced as A90-47221 (RTOP 506-42-51) (NASA-TP-3065; E-5542; NAS 1,60:3065) Avail: CASI HC A03/MF A01 CHEMICAL PROPULSION, HYDRAZINES, LUNAR BASES, METAL PROPELLANTS, PAYLOADS, PROPELLANT ADDITIVES, PROPULSION SYSTEM CONFIGURATIONS, PROPULSION SYSTEM PERFORMANCE, SPACE TRANSPORTATION N91-19182*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. SPACE PHOTOVOLTAIC RESEARCH AND TECHNOLOGY. Washington Jan. 1991 515 p Tenth conference held in Cleveland, OH, 7-9 Nov. 1989 (RTOP 506-41-11) (NASA-CP-3107; E-5728; NAS 1.55:3107) Avail: CASI HC A22/MF A04 CONFERENCES, PHOTOVOLTAIC CELLS, PHOTOVOLTAIC CONVERSION, SOLAR ARRAYS, SOLAR CELLS, SPACECRAFT POWER SUPPLIES N91-24307*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. STRUCTURAL INTEGRITY AND DURABILITY OF REUSABLE SPACE PROPULSION SYSTEMS 259 p Conference held in Cleveland, OH, 18-19 Apr. 1989 Apr. 1989 (RTOP 553-13-00) (NASA-CP-10030; E-4628; NAS 1.55:10030) Avail: CASI HC A12/MF A03 CONFERENCES, DYNAMIC STRUCTURAL ANALYSIS, LIFE (DURABILITY), PREDICTION ANALYSIS TECHNIQUES, PROPULSION SYSTEM CONFIGURATIONS, REUSABLE ROCKET **ENGINES** N91-25176°# National Aeronautics and Space Administration, Washington, DC. SPACE TRANSPORTATION PROPULSION TECHNOLOGY SYMPOSIUM. VOLUME 1: EXECUTIVE SUMMARY May 1991 36 p Symposium held in State College, PA, 25-29 Jun. 1990 (NASA-CP-3112; NAS 1.55:3112) Avail: CASI HC A03/MF A01 BOOSTER ROCKET ENGINES, PROPULSION, PROPULSION SYSTEM CONFIGURATIONS, SPACE TRANSPORTATION. SPACE TRANSPORTATION SYSTEM N91-28193*# National Aeronautics and Space Administration, Washington, DC. SPACE TRANSPORTATION PROPULSION TECHNOLOGY SYMPOSIUM. VOLUME 2: SYMPOSIUM PROCEEDINGS May 1991 693 p. Symposium held in State College, PA, 25-29 Jun. 1990 (NASA-CP-3112-VOL-2; NAS 1.55:3112-VOL-2) Avail: CASI HC A99/MF A06 PROPULSION SYSTEM CONFIGURATIONS, PROPULSION SYSTEM PERFORMANCE, SPACE TRANSPORTATION, SPACE TRANSPORTATION SYSTEM, SPACECRAFT POWER SUPPLIES N91-28235*# National Aeronautics and Space Administration, Washington, DC. SPACE TRANSPORTATION PROPULSION TECHNOLOGY SYMPOSIUM, VOLUME 3: PANEL SESSION SUMMARIES AND **PRESENTATIONS** May 1991 620 p. Symposium held in State College, PA, 25-29 Jun 1990 (NASA-CP-3112-VOL-3; NAS 1.55:3112-VOL-3) Avail: CASI HC A99/MF A06 CONFERENCES, PROPULSION SYSTEM CONFIGURATIONS, TRANSPORTATION, SPACE TRANSPORTATION SYSTEM, SPACECRAFT PROPULSION N91-30203*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. SPACE PHOTOVOLTAIC RESEARCH AND TECHNOLOGY CONFERENCE Aug. 1991 471 p. The 11th Conference was held in Cleveland, OH, 7-9 May 1991 (RTOP 506-41-11) (NASA-CP-3121; E-6161; NAS 1.55:3121) Avail: CASI HC A20/MF A04 AEROSPACE ENVIRONMENTS, CONFERENCES, ELECTRON IRRADIATION, EXPOSURE, PHOTOVOLTAIC CONVERSION, PROTON IRRADIATION, RADIATION DAMAGE, SOLAR CELLS, SPACECRAFT POWER SUPPLIES **N92-10044***# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. MAGNETOPLASMADYNAMIC THRUSTER WORKSHOP 1991 178 p Workshop held in Washington, DC, 16 May 1991; sponsored in part by NASA, Washington (RTOP 506-42-31) (NASA-CP-10084; E-6518; NAS 1.55:10084) Avail: CASI HC A09/MF A02 CONFERENCES, ELECTRIC ROCKET ENGINES, LOW THRUST PROPULSION, MAGNETOPLASMADYNAMICS, PLASMA PROPULSION N92-11088*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. NUCLEAR THERMAL PROPULSION: A JOINT NASA/DOE/LOD WORKSHOP JOHN S. CLARK, ed. 1991 500 p Workshop held in Cleveland, OH, 10-12 Jul. 1990 (RTOP 593-71-00) (NASA-CP-10079; E-6456; NAS 1.55:10079) Avail: CASI HC A21/MF A04 NUCLEAR ENGINE FOR ROCKET VEHICLES, NUCLEAR PROPULSION, PROJECT MANAGEMENT, PROJECT PLANNING, PROPULSION SYSTEM CONFIGURATIONS, PROPULSION SYSTEM PERFORMANCE, REACTOR DESIGN, REACTOR TECHNOLOGY, RESEARCH PROJECTS, ROCKET ENGINE DESIGN N92-12052*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. AUTOMATING A SPACECRAFT ELECTRICAL POWER SYSTEM USING EXPERT SYSTEMS L. F. LOLLAR Washington Oct. 1991 22 p (NASA-TP-3161; M-670; NAS 1.60:3161) Avail: CASI HC A03/MF A01 AUTOMATIC CONTROL, AUTONOMY, BREADBOARD MODELS, EXPERT SYSTEMS, SPACE STATION FREEDOM, SPACECRAFT POWER SUPPLIES N92-14108*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. LIMIT CYCLE VIBRATIONS IN TURBOMACHINERY S. G. RYAN Dec. 1991 84 p (NASA-TP-3181; M-676; NAS 1.60:3181) Avail: CASI HC A05/MF A01 ROTOR DYNAMICS, ROTORS, SPACE SHUTTLE MAIN ENGINE, TURBINE PUMPS, TURBOMACHINERY, VIBRATION N92-17151*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. UPPER STAGES USING LIQUID PROPULSION AND METALLIZED PROPELLANTS BRYAN A. PALASZEWSKI Washington Feb. 1992 22 p (RTOP 506-42-72) (NASA-TP-3191; E-6105; NAS 1.60:3191) Avail: CASI HC A03/MF A01 GELLED PROPELLANTS, INERTIAL UPPER STAGE, LAUNCH VEHICLES, METAL PROPELLANTS, PROPELLANT ADDITIVES, SPACE MISSIONS, SPACE TRANSPORTATION, SPACE TRANSPORTATION SYSTEM, SPACECRAFT PROPULSION N92-20949*# National Aeronautics and Space
Administration. Marshall Space Flight Center, Huntsville, AL. OPTICAL MEASUREMENTS ON SOLID SPECIMENS OF SOLID ROCKET MOTOR EXHAUST AND SOLID ROCKET MOTOR SLAG F E. ROBERTS, III Washington Dec. 1991 20 p (RTOP 476-50-03) (NASA-TP-3177; M-674; NAS 1.60:3177) Avail: CASI HC A03/MF A01 ABSORPTIVITY, COMBUSTION PRODUCTS, EXHAUST EMISSION, OPTICAL MEASUREMENT, ROCKET EXHAUST, SLAGS, SOLID PROPELLANT ROCKET ENGINES, SOLID ROCKET PROPELLANTS, SPACE DEBRIS, SPACE SHUTTLE BOOSTERS, THERMAL EMISSION N92-21517*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH. ROCKET-BASED COMBINED-CYCLE (RBCC) PROPULSION TECHNOLOGY WORKSHOP, TUTORIAL SESSION 1992 259 p Workshop held in Huntsville, AL, 23-27 Mar. 1992; sponsored by NASA, Washington (RTOP 590-21-11) (NASA-CP-10090; E-6929; NAS 1.55:10090) Avail: CASI HC A12/MF A03 AEROSPACE PLANES, ENGINE PARTS, HYPERSONIC FLIGHT, ROCKET ENGINE DESIGN, ROCKET ENGINES N92-27130*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. THE 1990 NASA AEROSPACE BATTERY WORKSHOP LEWIS M. KENNEDY, comp. Washington May 1991 888 p Workshop held in Huntsville, AL, 4-6 Dec. 1990 (NASA-CP-3119; M-661; NAS 1.55:3119) Avail: CASI HC (NASA-CP-3119; M-661; NAS 1.55:3119) Avail: CASI HC A99/MF A10 AFROSPACE ENGINEERING CONFERENCES LIT AEROSPACE ENGINEERING, CONFERENCES, LITHIUM SULFUR BATTERIES, NICKEL CADMIUM BATTERIES, NICKEL HYDROGEN BATTERIES, SILVER ZINC BATTERIES, SPACECRAFT POWER SUPPLIES, TECHNOLOGY ASSESSMENT #### 23 #### **CHEMISTRY AND MATERIALS (GENERAL)** N91-20207*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NATIONAL EDUCATORS' WORKSHOP: UPDATE 1988. STANDARD EXPERIMENTS IN ENGINEERING MATERIALS SCIENCE AND TECHNOLOGY JAMES E. GARDNER, comp. (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.) and JAMES A. JACOBS, comp. (Norfolk State Univ., VA.) Washington Jan. 1990 83 p Workshop held in Gaithersburg, MD, 10-12 May 1988; sponsored by NASA, Washington and NIST. Gaithersburg, MD (NAG1-976; RTOP 505-63-01-15) (NASA-CP-3060; L-16732; NAS 1.55:3060) Avail: CASI HC A05/MF A01 CONFERENCES, EDUCATION, EXPERIMENTATION. FRACTURE MECHANICS, FRACTURING, HIGH TEMPERATURE SUPERCONDUCTORS, INSPECTION, RADIOGRAPHY. RESEARCH AND DEVELOPMENT, TECHNOLOGIES #### 24 #### **COMPOSITE MATERIALS** Includes physical, chemical, and mechanical properties of laminates and other composite materials. N91-10127*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH STRUCTURAL PROPERTIES OF LAMINATED DOUGLAS FIR/EPOXY COMPOSITE MATERIAL DAVID A. SPERA (Sverdrup Technology, Inc., Cleveland, OH.), JACK B. ESGAR (Gougeon Bros., Inc., Bay City, Ml.), MEADE GOUGEON, and MICHAEL D. ZUTECK (Gougeon Bros., Inc., Bay City, Ml.) May 1990 140 p (NAS3-25266; DE-Al01-76ET-20320; RTOP 776-33-41) (NASA-RP-1236; E-4720; NAS 1.61:1236; DOE/NASA/20320-76) Avail: CASI HC A07/MF A02 This publication contains a compilation of static and fatigue strength data for laminated-wood material made from Douglas fir and epoxy. Results of tests conducted by several organizations are correlated to provide insight into the effects of variables such as moisture, size, lamina-to-lamina joint design, wood veneer grade, and the ratio of cyclic stress to steady stress during fatigue testing. These test data were originally obtained during development of wood rotor blades for large-scale wind turbines of the horizontal-axis (propeller) configuration. Most of the strength property data in this compilation are not tound in the published literature. Test sections ranged from round cylinders 2.25 in. in diameter to rectangular slabs 6 by 24 in. in cross section and approximately 30 ft. long. All specimens were made from Douglas fir veneers 0.10 in. thick, bonded together with the WEST epoxy system developed for fabrication and repair of wood boats. Loading was usually parallel to the grain. Size effects (reduction in strength with increase in test volume) are observed in some of the test data, and a simple mathematical model is presented that includes the probability of failure. General characteristics of the wood/epoxy laminate are discussed, including features that make it useful for a wide variety of applications. **N91-13492***# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN INVESTIGATION OF MICROSTRUCTURAL CHARACTERISTICS OF CONTACT-LENS POLYMERS JAG J. SINGH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), ABE EFTEKHARI (Analytical Services and Materials, Inc., Hampton, VA.), BILLY T. UPCHURCH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and KAREN S. BURNS (Old Dominion Univ., Norfolk, VA.) Washington Dec. 1990 12 p (RTOP 412-20-26-01) (NASA-TP-3034; L-16817; NAS 1.60:3034) Avail: CASI HC A03/MF A01 CONTACT LENSES, GASEOUS DIFFUSION, MICROSTRUCTURE, PERMEABILITY, VOLUME N91-14437*# National Aeronautics and Space Administration. Goddard Space Fiight Center, Greenbelt, MD. OUTGASSING DATA FOR SELECTING SPACECRAFT MATERIALS, REVISION 2 WILLIAM A. CAMPBELL, JR. and JOHN J. SCIALDONE Washington Nov. 1990 398 p (NASA-RP-1124-REV-2; REPT-90B00138-REV-2; NAS 1.61:1124-REV-2; NASA-RP-1014; NASA-TN-D-7362; NASA-TN-D-8008) Avail: CASI HC A17/MF A04 Outgassing data, derived from tests at 398 K (125 C) for 24 hours in vacuum as per ASTM E 595-77, were compiled for numerous materials for spacecraft use. The data presented are the total mass loss (TML) and the collected volatile condensable materials (CVCM). The various materials are listed by likely usage and alphabetically. N91-18215*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. COMPRESSION BEHAVIOR OF GRAPHITE-THERMOPLASTIC AND GRAPHITE-EPOXY PANELS WITH CIRCULAR HOLES OR IMPACT DAMAGE DAWN C JEGLEY Washington Mar 1991 18 p (RTOP 505-63-01-09) (NASA-TP-3071, L-16853, NAS 1.60-3071) Avail CASI HC A03/MF A01 AXIAL COMPRESSION LOADS, GRAPHITE-EPOXY COMPOSITES, HOLE DISTRIBUTION (MECHANICS), IMPACT DAMAGE, LAMINATES, THERMOPLASTIC RESINS N91-18216*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. INVESTIGATION OF MICROSTRUCTURAL CHANGES IN POLYETHERETHER-KETONE FILMS AT CRYOGENIC TEMPERATURES BY POSITRON LIFETIME SPECTROSCOPY JAG J. SINGH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA), ABE EFTEKHARI (Analytical Services and Materials, Inc., Hampton, VA), TERRY L. ST.CLAIR (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA), and DANNY R. SPRINKLE Washington Mar. 1991 13 p (RTOP 506-43-21-05) (NASA-TP-3064; L-16841; NAS 1 60:3064) Avail: CASI HC A03/MF A01 COOLING, MICROSTRUCTURE, PEEK, POSITRON ANNIHILATION, SPECTROSCOPY, TEMPERATURE EFFECTS N91-21242*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL A NOVEL METHOD OF TESTING THE SHEAR STRENGTH OF THICK HONEYCOMB COMPOSITES A. J. HODGE and A. T. NETTLES Mar 1991 16 p (NASA-TP-3108; NAS 1.60:3108) Avail: CASI HC A03/MF A01 HONEYCOMB CORES, HONEYCOMB STRUCTURES, IMPACT HONEYCOMB CORES, HONEYCOMB STRUCTURES, IMPACT DAMAGE, IMPACT TESTS, IMPACT TOLERANCES, SHEAR STRENGTH N91-29240*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. NASA WORKSHOP ON IMPACT DAMAGE TO COMPOSITES C. C. POE, JR. Jul. 1991 476 p Workshop held in Hampton, Va, 19-20 Mar. 1991 (RTOP 505-63-50-04) (NASA-CP-10075; NAS 1.55:10075) Avail. CASI HC A21/MF A04 COMPOSITE STRUCTURES, CONFERENCES, IMPACT DAMAGE, POLYMER MATRIX COMPOSITES N92-10067*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. PROPERTIES OF THREE GRAPHITE/TOUGHENED RESIN PROPERTIES OF THREE GRAPHITE/TOUGHENED RESIN COMPOSITES DONALD L. SMITH (Lockheed Engineering and Sciences Co. Hampton, VA.) and MARVIN B DOW Washington Sep. 1991 50 p (RTOP 505-63-50-05) (NASA-TP-3102; L-16910; NAS 1.60·3102) Avail: CASI HC A03/MF A01 COMPRESSION TESTS, GRAPHITE-EPOXY COMPOSITES. IMPACT DAMAGE, IMPACT LOADS, IMPACT TESTS, LAMINATES N92-11142*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL AN EXAMINATION OF THE DAMAGE TOLERANCE ENHANCEMENT OF CARBON/EPOXY USING AN OUTER LAMINA OF SPECTRA (R) Final Report D. G. LANCE and A. T. NETTLES Washington Oct. 1991 33 p (PROJ. 90-17) (NASA-TP-3160, M-671; NAS 1 60 3160) Avail CASI HC A03/MF A01 DAMAGE, EPOXY MATRIX COMPOSITES, IMPACT TESTS, PLATES (STRUCTURAL MEMBERS), POLYETHYLENES, RESIDUAL STRENGTH, TOLERANCES (MECHANICS) N92-20679*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA OPTIMIZATION OF COMPOSITE SANDWICH COVER PANELS SUBJECTED TO COMPRESSIVE LOADINGS JUAN R CRUZ Dec 1991 13 p (RTOP 505-63-50-08) (NASA-TP-3173; L-16942; NAS 1.60:3173) Avail: CASI HC A03/MF A01 COMPOSITE STRUCTURES, COMPRESSION LOADS, COMPUTER PROGRAMS, DESIGN ANALYSIS, OPTIMIZATION, SANDWICH STRUCTURES, STRUCTURAL DESIGN, WING PANELS N92-20950*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. A STATISTICAL COMPARISON OF TWO CARBON FIBER/EPOXY FABRICATION TECHNIQUES A. J. HODGE Washington Dec. 1991 12 p (NASA-TP-3179; M-673; NAS 1.60:3179) Avail: CASI HC A03/MF A01 AUTOCLAVES, CARBON FIBER REINFORCED PLASTICS, CARBON FIBERS, COMPRESSIVE STRENGTH, CURING, EPOXY MATRIX COMPOSITES, PRESSES N92-21605*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. AMSAHTS 1990: ADVANCES IN MATERIALS SCIENCE AND APPLICATIONS OF HIGH TEMPERATURE SUPERCONDUCTORS LARRY H. BENNETT, ed., YURY FLOM, ed., and KISHIN MOORJANI, ed. (Johns Hopkins Univ., Laurel, MD.) Jan. 1991 488 p. Conference held in Greenbelt, MD, 2-6 Apr. 1990; sponsored in cooperation with NASA, NIST, JHU, and DARPA Previously announced as N90-27792 (NASA-CP-3100;
REPT-90B00018; NAS 1.55:3100) Avail: CASI HC A21/MF A04 HIGH TEMPERATURE SUPERCONDUCTORS, OXIDES. REACTION KINETICS, LURFACE REACTIONS, THER-MODYNAMIC PROPERTIES N92-23981*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECT OF LOW-SPEED IMPACT DAMAGE AND DAMAGE LOCATION ON BEHAVIOR OF COMPOSITE PANELS DAWN C. JEGLEY May 1992 27 p Presented at the 9th DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, Lake Tahoe, NV, 4-7 Nov. 1991 (RTOP 505-63-50-08) (NASA-TP-3196; L-17031; NAS 1.60:3196) Avail: CASI HC A03/MF A01 BUCKLING, GRAPHITE-EPOXY COMPOSITES, IMPACT DAMAGE, IMPACT TESTS, LAMINATES, LOW SPEED N92-25160°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. BUCKLING BEHAVIOR OF LONG SYMMETRICALLY LAMINATED PLATES SUBJECTED TO COMBINED LOADINGS MICHAEL P. NEMETH May 1992 31 p Presented at the Ninth DoD/FAA Conference on Fibrous Composites in Structural Design, Lake Tahoe, NV, 4-7 Nov. 1991 (RTOP 505-63-50-07) (NASA-TP-3195; L-17035; NAS 1.60:3195) Avail: CASI HC A03/MF A01 ANISOTROPIC PLATES, BENDING, BUCKLING, LAMINATES, LOADS (FORCES), STIFFNESS, STRUCTURAL ANALYSIS N92-32513*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EIGHTH DOD/NASA/FAA CONFERENCE ON FIBROUS COMPOSITES IN STRUCTURAL DESIGN, PART 1 JAMES H. STARNES, JR., comp., HERMAN L. BOHON, comp. (Lockheed Engineering and Sciences Co., Hampton, VA.), and SHERRY B. GARZON, comp. Sep. 1990 383 p. Conference held in Norfolk, VA, 28-30 Nov. 1989 (RTOP 505-63-01-09) (NASA-CP-3087-PT-1; L-16832-PT-1; NAS 1.55:3087-PT-1) Avail: CASI HC A17/MF A03 AIRCRAFT DESIGN. COMPOSITE STRUCTURES. CONFERENCES, FIBER COMPOSITES, FINITE ELEMENT METHOD, MATHEMATICAL MODELS, MECHANICAL PROPERTIES, STRUCTURAL DESIGN N92-32574*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EIGHTH DOD/NASA/FAA CONFERENCE ON FIBROUS COMPOSITES IN STRUCTURAL DESIGN, PART 2 JAMES H. STARNES, JR., comp., HERMAN Ł. BOHON, comp. (Lockheed Engineering and Sciences Co., Hampton, VA.), and SHERRY B. GARZON, comp. Sep. 1990 315 p. Conference held in Norfolk, VA, 28-30 Nov. 1989 (RTOP 505-63-01-09) (NASA-CP-3087-PT-2; L-16832-PT-2; NAS 1.55:3087-PT-2) Avail: CASI HC A14/MF A03 AIRCRAFT CONSTRUCTION MATERIALS, COMPOSITE STRUCTURES, CONFERENCES, FIBER COMPOSITES, STRUCTURAL ANALYSIS, STRUCTURAL DESIGN #### 25 #### **INORGANIC AND PHYSICAL CHEMISTRY** Includes chemical analysis, e.g., chromatography; combustion theory; electrochemistry; and photochemistry. **N92-28374***# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN ANALYSIS OF COMBUSTION STUDIES IN SHOCK EXPANSION TUNNELS AND REFLECTED SHOCK TUNNELS CASIMIR J. JACHIMOWSKI Jul. 1992 12 p (RTOP 505-62-40-04) (NASA-TP-3224; L-17025; NAS 1.60:3224) Avail: CASI HC A03/MF A01 COMBUSTION CHAMBERS, COMBUSTION CHEMISTRY, COMBUSTION PHYSICS, HYPERSONIC FLIGHT, REACTION KINETICS, SHOCK TUNNELS #### 26 #### **METALLIC MATERIALS** Includes physical, chemical, and mechanical properties of metals, e.g., corrosion; and metallurgy. N91-13522*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. OXIDATION CHARACTERISTICS OF TI-25AL-10NB-3V-1MO INTERMETALLIC ALLOY TERRYL A. WALLACE (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), RONALD K. CLARK (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), SANKARA N. SANKARAN (Analytical Services and Materials, Inc., Hampton, VA.), and KARL E. WIEDEMANN (Analytical Services and Materials, Inc., Hampton, VA.) Washington Dec. 1990 18 p (RTOP 506-43-71-01) (NASA-TP-3044; L-16808; NAS 1.60:3044) Avail: CASI HC A03/MF A01 ALUMINIDES, OXIDATION, REACTION KINETICS, TEMPERATURE EFFECTS, TITANIUM ALLOYS N91-17208*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL ELECTROCHEMICAL STUDIES OF CORROSION INHIBITORS M. D. DANFORD Washington Nov. 1990 21 p (NASA-TP-3066; NAS 1.60:3066) Avail: CASI HC A03/MF A01 CORROSION, CORROSION PREVENTION, ELECTROCHEMISTRY, INHIBITORS, OXYGENATION, THERMODYNAMIC PROPERTIES N91-20266*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SURFACE EFFECTS ON HYDROGEN PERMEATION THROUGH TI-14AL-21NB ALLOY SANDARA N. SANKARAN (Analytical Services and Materials, Inc., Hampton, VA.), RONALD A. OUTLAW, and RONALD K. CLARK Washington Apr. 1991 15 p (RTOP 506-43-71-01) (NASA-TP-3109; L-16826; NAS 1.60:3109) Avail: CASI HC A03/MF A01 ALUMINUM ALLOYS, HYDROGEN, NIOBIUM ALLOYS, PERMEABILITY, PERMEATING, TITANIUM ALLOYS, ULTRAHIGH **VACUUM** N91-29318*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL THE INTERACTION OF HYDROGEN WITH METAL ALLOYS M. D. DANFORD and J. W. MONTANO Aug. 1991 38 p (NASA-TP-3128; M-664; NAS 1.60:3128) Avail: CASI HC A03/MF A01 ALLOYS, **GAS-METAL** INTERACTIONS, **GASEOUS** DIFFUSION. HELIUM. HYDROGEN. **HYDROGEN** EMBRITTLEMENT, METAL HYDRIDES National Aeronautics and Space Administration. N91-30318*# Lewis Research Center, Cleveland, OH. **EQUIVALENT CRYSTAL THEORY OF ALLOYS** GUILLERMO BOZZOLO (Analex Corp., Fairview Park, OH.) and JOHN FERRANTE Sep. 1991 26 p. (RTOP 505-90-51) (NASA-TP-3155; E-5996; NAS 1.60:3155) Avail: CASI HC A03/MF A01 BINARY ALLOYS, COHESION, CRYSTAL DEFECTS, CRYSTAL LATTICES, CRYSTAL STRUCTURE, ENERGY OF FORMATION, LATTICE PARAMETERS N92-20063*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. LONG-TERM LIFE TESTING OF GEOSTATIONARY **OPERATIONAL ENVIRONMENTAL SATELLITE (GOES)** **ENCODER LAMPS** CHARLES E. POWERS Feb. 1992 120 p (RTOP 030-09-01-01) (NASA-RP-1273; REPT-92B00013; NAS 1.61:1273) Avail: CASI HC A06/MF A02 The aging characteristics and lifetimes of tungsten filament encoder lamps were determined as a function of operating voltage and filament material. For pure tungsten and thoria doped (1 pct.) filament lamps, crystal grain growth over the center portion of the filament leads to the ultimate failure of the lamp. The development of notches associated with this grain growth is the cause of lamp burn out. Eventually, one of the notches will 'etch' through the filament, causing it to fail open. For rhenium doped (3 pct.) filament lamps, distortion of the filament leads to the ultimate failure of the lamp. The lifetime of these lamps is about 1 year at an operating voltage of 5.0 volts. The pure tungsten filament lamps have the longest average lifetime, and the thoria doped filament lamps have the shortest at 5.0 volts. The lifetimes of these lamps is about 7 years at an operating voltage of 3.5 volts. Data suggest that the rhenium doped lamps will have the longest average lifetime at 3.5 volts, and the thoria doped will have the shortest. These lifetimes are comparable to the desired lifetimes of 7 years. #### 27 #### NONMETALLIC MATERIALS Includes physical, chemical, and mechanical properties of plastics. elastomers, lubricants, polymers, textiles, adhesives, and ceramic materials. N92-17070'# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. HIGH-TEMPERATURE DURABILITY CONSIDERATIONS FOR **HSCT COMBUSTOR** NATHAN S. JACOBSON Washington Jan. 1992 19 p (RTOP 505-63-20) (NASA-TP-3162; E-6343; NAS 1.60:3162) Avail: CASI HC A03/MF A01 CERAMIC COMPOSITES, COMBUSTION MATRIX CHAMBERS. HIGH TEMPERATURE TESTS. LININGS. REFRACTORY MATERIALS, THERMAL STABILITY N92-22593*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. SHORTCOMINGS IN GROUND TESTING, ENVIRONMENT SIMULATIONS, AND PERFORMANCE PREDICTIONS FOR SPACE APPLICATIONS E. G. STASSINOPOULOS and G. J. BRUCKER (General Electric Co., West Long Branch, NJ.) Apr. 1992 18 p (NASA-TP-3217; NAS 1.60:3217; REPT-92B00001) Avail: CASI HC A03/MF A01 **ENVIRONMENT** SIMULATION, GROUND TESTS. PREDICTION. PERFORMANCE RADIATION DAMAGE. SATELLITES, SINGLE EVENT UPSETS, SPACECRAFT N92-27194*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. EFFECT OF TEMPERATURE AND GAP OPENING RATE ON THE RESILIENCY OF CANDIDATE SOLID ROCKET BOOSTER **O-RING MATERIALS** CYNTHIA L. LACH Jul. 1992 14 p (RTOP 505-63-50-03) (NASA-TP-3226; L-17023; NAS 1.60:3226) Avail: CASI HC A03/MF A01 DEFLECTION, ELASTOMERS, O RING SEALS, RESILIENCE. SEALING, TEMPERATURE EFFECTS N92-31278*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. GIBBS FREE ENERGY OF REACTIONS INVOLVING SIC. SI3N4, H2, AND H2O AS A FUNCTION OF TEMPERATURE AND PRESSURE M. A. ISHAM Aug. 1992 18 p (RTOP 593-71-51) (NASA-TP-3275; M-694; NAS 1.60:3275) Avail: CASI HC A03/MF A01 CERAMIC COATINGS, GIBBS FREE ENERGY, HYDROGEN. PRESSURE DEPENDENCE, SILICON CARBIDES, SILICON **TEMPERATURE** NITRIDES. **SURFACE** REACTIONS. DEPENDENCE, THERMODYNAMICS, WATER #### 29 #### **MATERIALS PROCESSING** Includes space-based development of products and processes for commercial applications. N92-13340*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ANALYSIS OF GRAVITY-INDUCED PARTICLE MOTION AND FLUID PERFUSION FLOW IN THE NASA-DESIGNED ROTATING ZERO-HEAD-SPACE TISSUE CULTURE VESSEL DAVID A. WOLF and RAY P. SCHWARZ (Krug International, Houston, TX.) Washington Oct. 1991 16 p (RTOP 694-01-23-05) (NASA-TP-3143; S-644; NAS 1.60:3143) Avail: CASI HC A03/MF A01 CULTURE TECHNIQUES, DIFFUSION, FLOW VELOCITY, FLUID MECHANICS, GRAVITATIONAL EFFECTS, PARTICLE MOTION, REDUCED GRAVITY, TISSUES (BIOLOGY) N92-30263*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NATIONAL EDUCATORS' WORKSHOP: UPDATE 1991. STANDARD EXPERIMENTS IN ENGINEERING MATERIALS SCIENCE AND TECHNOLOGY JAMES E. GARDNER, comp., JAMES A. JACOBS, comp. (Norfolk State Univ., VA.), and JAMES O. STIEGLER, comp. (Oak Ridge National Lab., TN.)
Washington Jun. 1992 369 p Workshop held in Oak Ridge, TN, 12-14 Nov. 1991; sponsored by NASA, DOE, Norfolk State Univ., and NIST (RTOP 505-63-50-01) (NASA-CP-3151; L-17099; NAS 1.55:3151) Avail: CASI HC A16/MF A03 COMPOSITE MATERIALS, CONFERENCES, EDUCATION, EXPERIMENTATION, FRACTURE MECHANICS, METALLURGY, STRUCTURAL ANALYSIS #### 31 #### **ENGINEERING (GENERAL)** Includes vacuum technology; control engineering; display engineering; cryoqenics; and fire prevention. N91-25303*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. METHODS OF APPLIED DYNAMICS M. H. RHEINFURTH and H. B. WILSON (Alabama Univ., Tuscaloosa.) Washington May 1991 210 p (NASA-RP-1262; M-659; NAS 1.61:1262) Avail: CASI HC A10/MF A03 The monograph was prepared to give the practicing engineer a clear understanding of dynamics with special consideration given to the dynamic analysis of aerospace systems. It is conceived to be both a desk-top reference and a refresher for aerospace engineers in government and industry. It could also be used as a supplement to standard texts for in-house training courses on the subject. Beginning with the basic concepts of kinematics and dynamics, the discussion proceeds to treat the dynamics of a system of particles. Both classical and modern formulations of the Lagrange equations, including constraints, are discussed and applied to the dynamic modeling of aerospace structures using the modal synthesis technique. N92-11218*# National Aeronautics and Space Administration Marshall Space Flight Center, Huntsville, AL. A GENERALIZED METHOD FOR MULTIPLE ROBOTIC MANIPULATOR PROGRAMMING APPLIED TO VERTICAL-UP WELDING KENNETH R. FERNANDEZ (Vanderbilt Univ., Nashville, TN.), GEORGE E. COOK (Vanderbilt Univ., Nashville, TN.), KRISTINN ANDERSEN (Vanderbilt Univ., Nashville, TN.), ROBERT JOEL BARNETT, and SALEH ZEIN-SABATTOU (Vanderbilt Univ., Nashville, TN.) Washington Oct. 1991 30 p (NASA-TP-3163; M-672; NAS 1.60:3163) Avail: CASI HC A03/MF A01 ALGORITHMS, MANIPULATORS, NUMERICAL CONTROL, PLASMA ARC WELDING, ROBOT ARMS, ROBOT CONTROL, ROBOT DYNAMICS N92-13343*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. A NONLINEAR ESTIMATOR FOR RECONSTRUCTING THE ANGULAR VELOCITY OF A SPACECRAFT WITHOUT RATE GYROS M. E. POLITES and W. D. LIGHTSEY Washington Dec. 1991 24 p (NASA-TP-3178; M-675; NAS 1.60:3178) Avail: CASI HC A03/MF A01 ANGULAR VELOCITY, ATTITUDE GYROS, AXES (REFERENCE LINES), ESTIMATORS, KALMAN FILTERS, NONLINEAR SYSTEMS, SATELLITE ATTITUDE CONTROL N92-22235*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. THE ROLE OF FAILURE/PROBLEMS IN ENGINEERING: A COMMENTARY OF FAILURES EXPERIENCED - LESSONS LEARNED R. S. RYAN Mar. 1992 142 p (NASA-TP-3213; M-684; NAS 1.60:3213) Avail: CASI HC A07/MF A02 FAILURE ANALYSIS, HUBBLE SPACE TELESCOPE, SATURN 5 LAUNCH VEHICLES, SPACE SHUTTLE BOOSTERS, SPACE SHUTTLE MAIN ENGINE, SPACE SHUTTLES, TOTAL QUALITY MANAGEMENT N92-28436*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. INTERNATIONAL WORKSHOP ON VIBRATION ISOLATION TECHNOLOGY FOR MICROGRAVITY SCIENCE APPLICATIONS JOSEPH F. LUBOMSKI, ed. May 1992 405 p Workshop held in Cleveland, OH, 23-25 Apr. 1991 (RTOP 694-03-0C) (NASA-CP-10094; E-7035; NAS 1.55;10094) Avail CASI HC A18/ME A04 CONFERENCES, CONTROLLERS, REDUCED GRAVITY, SPACE MANUFACTURING, SPACE SHUTTLES, SPACE STATION FREEDOM, VIBRATION ISOLATORS N92-29677*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. DEFINITION AND DESIGN OF AN EXPERIMENT TO TEST RASTER SCANNING WITH ROTATING UNBALANCED-MASS DEVICES ON GIMBALED PAYLOADS W. D. LIGHTSEY, D. C. ALHORN, and M. E. POLITES Jun 1992 19 p (NASA-TP-3249; M-691; NAS 1.60:3249) Avail: CASI HC A03/MF A01 EXPERIMENT DESIGN, FEASIBILITY ANALYSIS, PAYLOADS, RASTER SCANNING, ROTATING BODIES, SERVOMECHANISMS, SERVOMOTORS N92-30378*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. CABLE COMPLI, NCE J KERLEY, W. EKLUND (NSI Technology Services Corp., Greenbelt, MD.), R. BURKHARDT (NSI Technology Services Corp., Greenbelt, MD.), and P. ROSSONI Jun. 1992 138 p (NASA-TP-3216; NAS 1.60:3216; REPT-92B00026) Avail: CASI HC A07/MF A02 CABLES (ROPES), HUMAN FACTORS ENGINEERING, JOINTS (JUNCTIONS), MAN MACHINE SYSTEMS, PROSTHETIC DEVICES, ROBOT ARMS, ROBOTICS National Aeronautics and Space Administration. N92-33601*# Marshall Space Flight Center, Huntsville, AL. RECONFIGURING THE RUM EXPERIMENT TO TEST CIRCULAR SCANNING WITH ROTATING UNBALANCED-MASS **DEVICES ON GIMBALED PAYLOADS** M. E. POLITES and D. C. ALHORN Sep. 1992 19 p. (NASA-TP-3282; M-696; NAS 1.60:3282) Avail: CASI HC A03/MF A01 COMPUTERIZED SIMULATION, ROTATION, SCANNERS, SCANNING, SERVOMECHANISMS, SERVOMOTORS #### 32 #### **COMMUNICATIONS AND RADAR** Includes radar; land and global communications; communications theory; and optical communications. National Aeronautics and Space Administration. N91-27436*# Lewis Research Center, Cleveland, OH. A THREE-DIMENSIONAL FINITE-ELEMENT THERMAL/MECHANICAL ANALYTICAL TECHNIQUE FOR HIGH-PERFORMANCE TRAVELING WAVE TUBES KAREN F. BARTOS, E. BRIAN FITE, KURT A. SHALKHAUSER, and G. RICHARD SHARP Washington Jun. 1991 Original contains color illustrations (RTOP 650-60-20) (NASA-TP-3081; E-5917; NAS 1.60:3081) Avail: CASI HC A03/MF A01; 5 functional color pages COMPUTER PROGRAMS, FAILURE ANALYSIS, FINITE ELEMENT METHOD, STRUCTURAL FAILURE, THERMAL ANALYSIS, THREE DIMENSIONAL MODELS, TRAVELING WAVE **TUBES** N92-14202*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. SPACE COMMUNICATIONS TECHNOLOGY CONFERENCE: ONBOARD PROCESSING AND SWITCHING Washington Nov. 1991 288 p Conference held in Cleveland, OH, 12-14 Nov. 1991 (RTOP 650-60-21) (NASA-CP-3132; E-6548; NAS 1.55:3132) Avail: CASI HC A13/MF A03 COMMUNICATION COMMUNICATION NETWORKS. NETWORK CONFERENCES, CONTROL. SATELLITES, ONBOARD DATA PROCESSING, SATELLITE COMMUNICATION, SATELLITE NETWORKS. SPACE COMMUNICATION, SWITCHING N92-20404*# Johns Hopkins Univ., Laurel, MD. Applied Physics #### PROPAGATION EFFECTS FOR LAND MOBILE SATELLITE SYSTEMS: OVERVIEW OF EXPERIMENTAL AND MODELING RESULTS JULIUS GOLDHIRSH and WOLFHARD J. VOGEL 142 p Prepared in cooperation with Texas Univ., Austin (RTOP 643-10-03) (NASA-RP-1274; NAS 1 61:1274) Avail: CASI HC A07/MF A02 Models developed and experiments performed to characterize the propagation environment associated with land mobile communication using satellites are discussed. Experiments were carried out with transmitters on stratospheric balloons, remotely piloted aircraft, helicopters, and geostationary satellites. This text is comprised of compiled experimental results for the expressed use of communications engineers, designers of planned Land Mobile Satellite Systems (LMSS), and modelers of propagation effects. The results presented here are mostly derived from systematic studies of propagation effects for LMSS geometries in the United States associated with rural and suburban regions Where applicable, the authors also draw liberally from the results of other related investigations in Canada, Europe, and Australia. Frequencies near 1500 MHz are emphasized to coincide with frequency bands allocated for LMSS by the International Telecommunication Union, although earlier experimental work at 870 MHz is also included. #### 33 #### **ELECTRONICS AND ELECTRICAL ENGINEERING** Includes test equipment and maintainability; components, e.g., tunnel diodes and transistors; microminiaturization; and integrated circuitry. N92-11252*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Orl. THE 23 TO 300 C DEMAGNETIZATION RESISTANCE OF SAMARIUM-COBALT PERMANENT MAGNETS JANIS M. NIEDRA (Sverdrup Technology, Inc., Brook Park, OH.) and ERIC OVERTON Washington Nov. 1991 (RTOP 590-13-11) (NASA-TP-3119; E-6123; NAS 1.60:3*19) Avail: CASI HC A03/MF A01 COBALT, DEMAGNETIZATION, PERMANENT MAGNETS. SAMARIUM, TEMPERATURE EFFECTS N92-20492*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. TIME-FREQUENCY REPRESENTATION OF A HIGHLY NONSTATIONARY SIGNAL VIA THE MODIFIED WIGNER DISTRIBUTION T. F. ZOLADZ, J. H. JONES, and J. JONG (Wyle Labs., Inc., Huntsville, AL.) Washington Mar. 1992 35 p (NASA-TP-3215; M-685; NAS 1.60:3215) Avail: CASI HC A03/MF A01 HIGH FREQUENCIES, SIGNAL ANALYSIS, SIGNAL PROCESSING, SPACE SHUTTLE MAIN ENGINE #### 34 #### **FLUID MECHANICS AND HEAT TRANSFER** Includes boundary layers; hydrodynamics, fluidics; mass transfer; and ablation cooling. N91-15499*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA. #### FLOW-INDUCED RESONANCE OF SCREEN-COVERED **CAVITIES** PAUL T. SODERMAN Oct. 1990 48 p. (RTOP 505-61-11) (NASA-TP-3052; A-89252; NAS 1.60:3052) Avail CASI HC A03/MF A01 **ACOUSTIC** EXCITATION, AEROACOUSTICS, CAVITIES. PRESSURE OSCILLATIONS, RESONANT VIBRATION, SCREENS. VISCOUS FLOW, VORTEX SHEDDING N91-17310°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. RELATIVE EFFICIENCY AND ACCURACY OF TWO NAVIER-STOKES CODES FOR SIMULATING ATTACHED TRANSONIC FLOW OVER WINGS DARYL L. BONHAUS and STEPHEN F. WORNOM Washington Feb. 1991 125 p (RTOP 505-62-31-06) (NASA-TP-3061; L-16811; NAS 1.60:3061) Avail: CASI HC A06/MF A02 COMPUTATIONAL GRIDS, FLOW DISTRIBUTION, NAVIER-STOKES EQUATION, PRESSURE DISTRIBUTION, TRANSONIC FLOW, WING PROFILES N91-18381*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN UPWIND-BIASED SPACE MARCHING ALGORITHM FOR SUPERSONIC VISCOUS FLOW FRANCIS A. GREENE Washington Mar. 1991 44 p (RTOP 506-40-91-01) (NASA-TP-3068; L-16788; NAS 1.60:3068) Avail: CASI HC A03/MF A01 ALGORITHMS, FLOW DISTRIBUTION, SPATIAL MARCHING, SUPERSONIC FLOW, VISCOUS FLOW N91-20418*# National Aeronautics and
Space Administration. Ames Research Center, Moffett Field, CA. HYPERVELOCITY ATMOSPHERIC FLIGHT: REAL GAS FLOW FIELDS JOHN T. HOWE Nov. 1990 249 p (RTOP 506-40-91) (NASA-RP-1249; A-90143; NAS 1.61:1249) Avail: CASI HC A11/MF A03 Flight in the atmosphere is examined from the viewpoint of including real gas phenomena in the flow field about a vehicle flying at hypervelocity. That is to say, the flow field is subject not only to compressible phenomena, but is dominated by energetic phenomena. There are several significant features of such a flow field. Spatially, its composition can vary by both chemical and elemental species. The equations which describe the flow field include equations of state and mass, species, elemental, and electric charge continuity; momentum; and energy equations. These are nonlinear, coupled, partial differential equations that were reduced to a relatively compact set of equations of a self-consistent manner (which allows mass addition at the surface at a rate comparable to the free-stream mass flux). The equations and their inputs allow for transport of these quantities relative to the mass-averaged behavior of the flow field. Thus transport of mass by chemical, thermal, pressure, and forced diffusion; transport of momentum by viscosity; and transport of energy by conduction, chemical considerations, viscosity, and radiative transfer are included. The last of these complicate the set of equations by making the energy equation a partial integrodifferential equation. Each phenomenon is considered and represented mathematically by one or more developments. The coefficients which pertain are both thermodynamically and chemically dependent. Solutions of the equations are presented and discussed in considerable detail, with emphasis on severe energetic flow fields. For hypervelocity flight in low-density environments where gaseous reactions proceed at finite rates, chemical nonequilibrium is considered and some illustrations are presented. Finally, flight where the flow field may be out of equilibrium, both chemically and thermodynamically, is presented briefly. N91-22509*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NUMERICAL STUDIES OF CONVECTIVE COOLING FOR A LOCALLY HEATED SKIN STEPHEN J. SCOTTI Washington May 1991 22 p (RTOP 506-43-71-04) (NASA-TP-3100; L-16867; NAS 1 60:3100) Avail: CASI HC A03/MF A01 CONVECTIVE HEAT TRANSFER, COOLANTS, MATHEMATICAL MODELS, NATIONAL AEROSPACE PLANE PROGRAM, SKIN TEMPERATURE (NON-BIOLOGICAL), THERMAL PROTECTION N91-24542*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. SATURATION POINT MODEL FOR THE FORMATION OF METAL NITRATE IN NITROGEN TETROXIDE OXIDIZER PAUL R. TORRANCE Washington May 1991 19 p (NASA-TP-3107; S-630; NAS 1.60:3107) Avail: CASI HC DIFFUSION, NITRATES, NITROGEN TETROXIDE, OXIDIZERS, SATURATION (CHEMISTRY) A03/MF A01 N91-25352*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. AEROACOUSTIC AND AERODYNAMIC APPLICATIONS OF THE THEORY OF NONEQUILIBRIUM THERMODYNAMICS W. CLIFTON HORNE (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.), CHARLES A. SMITH (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.), and KRISHNAMURTY KARAMCHETI (Florida Agricultural and Mechanical Univ., Tallahassee.) Washington Jun. 1991 26 p (RTOP 505-61-00) (NASA-TP-3118; A-90084; NAS 1.60;3118) Avail: CASI HC A03/MF A01 AEROACOUSTICS, AERODYNAMIC CHARACTERISTICS, ENERGY DISSIPATION, ENTROPY, FLOW STABILITY, NONEQUILIBRIUM THERMODYNAMICS, THERMODYNAMIC EQUILIBRIUM, VISCOUS FLOW N92-10161*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NUMERICAL ANALYSIS AND SIMULATION OF AN ASSURED CREW RETURN VEHICLE FLOW FIELD K. JAMES WEILMUENSTER, ROBERT E. SMITH, JR., and FRANCIS A. GREENE Washington Sep. 1991 37 p (RTOP 506-40-91-01) (NASA-TP-3101; L-16836; NAS 1.60:3101) Avail: CASI HC A03/MF A01 FLOW DISTRIBUTION, HYPERSONIC FLOW, INVISCID FLOW, LIFTING REENTRY VEHICLES, RESCUE OPERATIONS, SPACE STATION FREEDOM N92-11285*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. CALCULATIONS AND CURVE FITS OF THERMODYNAMIC AND TRANSPORT PROPERTIES FOR EQUILIBRIUM AIR TO 30000 K ROOP N. GUPTA (Vigyan Research Associates, Inc., Hampton, VA.), KAM-PUI LEE, RICHARD A. THOMPSON, and JERROLD M. YOS (Textron Defense Systems, Wilmington, MA.) Washington Oct. 1991 76 p (RTOP 506-40-91-01) (NASA-RP-1260; L-16907; NAS 1.61:1260) Avail: CASI HC A05/MF A01 A self-consistent set of equilibrium air values were computed for enthalpy, total specific heat at constant pressure, compressibility factor, viscosity, total thermal conductivity, and total Prandtl number from 500 to 30,000 K over a range of 10(exp -4) atm to 10(exp 2) atm. The mixture values are calculated from the transport and thermodynamic properties of the individual species provided in a recent study by the authors. The concentrations of the individual species, required in the mixture relations, are obtained from a free energy minimization calculation procedure. Present calculations are based on an 11-species air model. For pressures less than 10(exp -2) atm and temperatures of about 15,000 K and greater, the concentrations of N(++) and O(++) become important, and consequently, they are included in the calculations determining the various properties. The computed properties are curve fitted as a function of temperature at a constant value of pressure. These curve fits reproduce the computed values within 5 percent for the entire temperature range considered here at specific pressures and provide an efficient means for computing the flowfield properties of equilibrium air, provided the elemental composition remains constant at 0.24 for oxygen and 0.76 for nitrogen by mass. N92-11299*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. MODELING OF THE HEAT TRANSFER IN BYPASS TRANSITIONAL BOUNDARY-LAYER FLOWS FREDERICK F. SIMON and CRAIG A. STEPHENS (PRC Kentron, Inc., Edwards, CA.) Washington Oct. 1991 15 p. (RTOP 505-62-52) (NASA-TP-3170; E-6046; NAS 1.60:3170) Avail: CASI HC A03/MF A01 BOUNDARY LAYER FLOW, BOUNDARY LAYER TRANSITION, BYPASSES, COMPUTERIZED SIMULATION, HEAT TRANSFER. K-EPSILON TURBULENCE MODEL, LEADING EDGES, PREDICTION ANALYSIS TECHNIQUES, TRANSITION FLOW National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SIMULATION OF REAL-GAS EFFECTS ON PRESSURE DISTRIBUTIONS FOR AEROASSIST FLIGHT EXPERIMENT VEHICLE AND COMPARISON WITH PREDICTION JOHN R. MICOL. Apr. 1992 70 p. (RTOP 506-40-41-01) (NASA-TP-3157; L-16923; NAS 1.60:3157) Avail: CASI HC A04/MF A01 AEROASSIST, BASE PRESSURE, BLUNT BODIES, DENSITY DISTRIBUTION, FOREBODIES, HYPERSONIC SPEED, ORBIT TRANSFER VEHICLES, PRESSURE DISTRIBUTION, REAL GASES, SIMULATION National Aeronautics and Space Administration. N92-24514*# Lewis Research Center, Cleveland, OH. WORKSHOP ON ENGINEERING TURBULENCE MODELING LOUIS A. POVINELLI, ed., W. W. LIOU, ed., A. SHABBIR, ed., and T.-H. SHIH, ed. Mar. 1992 510 p Workshop held in Cleveland, OH, 21-22 Aug. 1991 (NASA ORDER C-99066-G; RTOP 505-62-21) (NASA-CP-10088; E-6830; ICOMP-92-02; CMOTT-92-02; NAS 1.55:10088) Avail: CASI HC A22/MF A04 COMPUTATIONAL FLUID DYNAMICS. CONFERENCES. PROPULSION, TURBULENCE, TURBULENCE MODELS National Aeronautics and Space Administration. N92-24797*# Langley Research Center, Hampton, VA. A SIMPLIFIED METHOD FOR THERMAL ANALYSIS OF A COWL LEADING EDGE SUBJECT TO INTENSE LOCAL SHOCK-WAVE-INTERFERENCE HEATING DAVID M. MCGOWAN, CHARLES J. CAMARDA, and STEPHEN J. SCOTTI Washington Mar. 1992 40 p. (RTOP 506-43-31-04) (NASA-TP-3167; L-16505; NAS 1.60:3167) Avail: CASI HC AERODYNAMIC HEATING, AERODYNAMIC INTERFERENCE, COWLINGS, HEAT AFFECTED ZONE, LEADING EDGES, SHOCK WAVES, THERMAL ANALYSIS N92-31281*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STAGNATION-POINT HEAT-TRANSFER RATE PREDICTIONS AT AEROASSIST FLIGHT CONDITIONS ROOP N. GUPTA, JIM J. JONES (Analytical Mechanics Associates, Inc., Hampton, VA.), and WILLIAM C. ROCHELLE (Lockheed Engineering and Sciences Co., Houston, TX.) Sep. 1992 21 p. (RTOP 506-40-91-02) (NASA-TP-3208; L-17039; NAS 1.60:3208) Avail: CASI HC A03/MF A01 AEROASSIST, COMPUTATIONAL FLUID DYNAMICS, FLIGHT CONDITIONS, HYPERSONIC FLOW, HYPERSONIC HEAT TRANSFER, NAVIER-STOKES EQUATION, RADIATIVE HEAT TRANSFER, REACTING FLOW, SHOCK LAYERS, STAGNATION POINT, VISCOUS FLOW N92-32245*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. TENTH WORKSHOP FOR COMPUTATIONAL FLUID DYNAMIC **APPLICATIONS IN ROCKET PROPULSION, PART 2** R. W. WILLIAMS, comp. Washington Jul. 1992 755 p Workshop held in Huntsville, AL, 28-30 Apr. 1992 (NASA-CP-3163-PT-2; M-693-PT-2; NAS 1.55:3163-PT-2) Avail: CASI HC A99/MF A05 COMPUTATIONAL FLUID DYNAMICS, CONFERENCES, HYDROGEN OXYGEN ENGINES, LIQUID PROPELLANT ROCKET ENGINES, PROPULSION SYSTEM CONFIGURATIONS, ROCKET ENGINE DESIGN, SOLID PROPELLANT ROCKET ENGINES, SPACE SHUTTLE MAIN ENGINE, SPACECRAFT PROPULSION N92-32278*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. TENTH WORKSHOP FOR COMPUTATIONAL FLUID DYNAMIC APPLICATIONS IN ROCKET PROPULSION, PART 1 R. W. WILLIAMS, comp. Washington Jul. Workshop held in Huntsville, AL, 28-30 Apr. 1992 721 p (NASA-CP-3163-PT-1; M-693-PT-1; NAS 1.55:3163-PT-1) Avail: CASI HC A99/MF A05 COMPUTATIONAL FLUID DYNAMICS, CONFERENCES, GRID GENERATION (MATHEMATICS), HEAT TRANSFER, LIQUID PROPELLANT ROCKET ENGINES, PROPELLANT COMBUSTION, SOLID PROPELLANT ROCKET ENGINES, SPACECRAFT PROPULSION, TURBOMACHINERY #### 35 #### INSTRUMENTATION AND PHOTOGRAPHY Includes remote sensors; measuring instruments and gages, detectors; cameras and photographic supplies; and holography. N91-14574'# National
Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. HIGH RESOLUTION, HIGH FRAME RATE VIDEO **TECHNOLOGY** Washington May 1990 102 p Workshop held in Cleveland. OH, 11-12 May 1988 List of attendees included as supplement (RTOP 694-03-03) (NASA-CP-3080; E-5044; NAS 1.55:3080) Avail: CASI HC A06/MF A02 DATA COMPRESSION, DATA TRANSMISSION, FRAMES PROCESSING), HIGH RESOLUTION. IMAGE PROCESSING, IMAGING TECHNIQUES, VIDEO DATA N91-22538*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LOW-ENERGY POSITRON FLUX GENERATOR FOR MICROSTRUCTURAL CHARACTERIZATION OF THIN FILMS JAG J. SINGH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), ABE EFTEKHARI (Analytical Services and Materials, Inc., Hampton, VA.), and TERRY L. ST.CLAIR Washington May 1991 19 p. (RTOP 506-43-21-05) (NASA-TP-3074; L-16881; NAS 1.60:3074) Avail: CASI HC A03/MF A01 THICKNESS, INSULATORS. MICROSTRUCTURE. POSITRON ANNIHILATION, SPECTROSCOPY, THIN FILMS, N92-292281# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### SIXTEENTH INTERNATIONAL LASER RADAR CONFERENCE, PART 1 M. PATRICK MCCORMICK, ed. Washington Jul. 1992 407 p Conference held in Cambridge, MA, 20-24 Jul. 1992: sponsored by NASA, Langley Research Center, AFOSR, AF Phillips Lab., American Meteorological Society, and the Optical Society of America (RTOP 665-45-20-21) (NASA-CP-3158-PT-1; L-17126-PT-1; NAS 1.55:3158-PT-1) Avail: CASI HC A18/MF 404 ATMOSPHERIC CIRCULATION, ATMOSPHERIC EFFECTS, BACKSCATTERING, CLIMATE CHANGE, **IMAGING** TECHNIQUES, OPTICAL RADAR, RADAR MEASUREMENT, REMOTE SENSING, RESEARCH FACILITIES, STRATOSPHERE, **VOLCANOES** N92-31013*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SIXTEENTH INTERNATIONAL LASER RADAR CONFERENCE, M. PATRICK MCCORMICK, ed. Washington Jul. 1992 361 p Conference held in Cambridge, MA, 20-24 Jul. 1992; sponsored by NASA. Langley Research Center, AFOSR, AF Phillips Lab., American Meteorological Society, and the Optical Society of America (RTOP 665-45-20-21) (NASA-CP-3158-PT-2; L. 17126-PT-2; NAS 1.55:3158-PT-2) Avail: CASI HC A16/MF A03 CONFERENCES, DOPPLER RADAR, IMAGING TECHNIQUES, LASERS, MESOSPHERE, OPTICAL RADAR, OZONE, REMOTE SENSING, TROPOSPHERE #### 37 #### **MECHANICAL ENGINEERING** Includes auxiliary systems (nonpower); machine elements and processes; and mechanical equipment. N91-12956*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. EXPERIMENTAL AND ANALYTICAL EVALUATION OF EFFICIENCY OF HELICOPTER PLANETARY STAGE TIMOTHY L. KRANTZ Nov. 1990 20 p Prepared in cooperation with Army Aviation Systems Command, Cleveland, OH (DA PROJ. 1L1-6221147-A; RTOP 505-63-51) (NASA-TP-3063; E-5268; NAS 1.60:3063; AVSCOM-TR-90-C-001) Avail: CASI HC A03/MF A01 HELICOPTER PROPELLER DRIVE, HELICOPTERS, POWER LOSS, SYSTEM EFFECTIVENESS, TRANSMISSIONS (MACHINE **ELEMENTS**) N91-30531*# Ohio State Univ., Columbus. Dept. of Mechanical Engineering. #### **FUNDAMENTALS OF FLUID LUBRICATION** BERNARD J. HAMROCK Washington NASA Aug. 1991 670 p Sponsored by NASA, Lewis Research Center (RTOP 505-90-21) (NASA-RP-1255; E-3758; NAS 1.61:1255) Avail: CASI HC A99/MF A06 The aim is to coordinate the topics of design, engineering dynamics, and fluid dynamics in order to aid researchers in the area of fluid film lubrication. The lubrication principles that are covered can serve as a basis for the engineering design of machine elements. The fundamentals of fluid film lubrication are presented clearly so that students that use the book will have confidence in their ability to apply these principles to a wide range of lubrication situations. Some guidance on applying these fundamentals to the solution of engineering problems is also provided N91-30540°# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. #### THE EFFECT OF BANDWIDTH ON TELEROBOT SYSTEM **PERFORMANCE** MARK UEBEL (Maryland Univ., College Park.) MICHAEL S ALI (National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, MD.), and IOANNIS MINIS (Maryland Univ., College Park.) Sep. 1991 44 p (NASA-TP-3152; REPT-91E02561; NAS 1.60:3152) Avail: CASI HC A03/MF A01 BANDWIDTH, FEEDBACK CONTROL, ROEDT CONTROL, TELEROBOTICS N92-10195*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH #### A METHOD FOR DETERMINING SPIRAL-BEVEL GEAR TOOTH GEOMETRY FOR FINITE ELEMENT ANALYSIS ROBERT F. HANDSCHUH and FAYDOR L. LITVIN (Illinois Univ.) Chicago.) Aug. 1991 16 p. Original contains color illustrations (DA PROJ. 1L1-62211-A-47-A; RTOP 505-63-51) (NASA-TP-3096; E-5837; NAS 1.60:3096; AVSCOM-TR-91-C-020; AD-A242332) Avail: CASI HC A03/MF A01; 1 functional color APPLICATIONS PROGRAMS (COMPUTERS), COMPUTER AIDED DESIGN, FINITE ELEMENT METHOD, GEAR TEETH, MATHEMATICAL MODELS, SURFACE GEOMETRY, THREE DIMENSIONAL MODELS N92-14346'# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. #### ROTORDYNAMIC INSTABILITY PROBLEMS IN HIGH-PERFORMANCE TURBOMACHINERY, 1990 Washington Oct. 1991 458 p Workshop held in College Station, TX, 21-23 May 1990; sponsored by Texas A and M Univ. and NASA. Lewis Research Center (RTOP 553-13-00) (NASA-CP-3122; E-5628; NAS 1.55:3122) Avail: CASI HC A20/MF A04 CONFERENCES. ROTOR DYNAMICS. STRUCTURAL VIBRATION, TURBOMACHINERY, VIBRATION DAMPING N92-30396*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. #### DEVELOPMENT OF A FULL-SCALE TRANSMISSION TESTING PROCEDURE TO EVALUATE ADVANCED LUBRICANTS DAVID G. LEWICKI, HARRY J. DECKER, and JOHN T. SHIMSKI (Naval Air Propulsion Test Center, Trenton, NJ.) Aug. 1992 (DA PROJ. 1L1-62211-A-47-A; RTOP 505-63-36) (NASA-TP-3265; E-6531; NAS 1.60:3265; AVSCOM-TR-91-C-026) Avail: CASI HC A03/MF A01 GEARS, HELICOPTER PROPELLER DRIVE, LUBRICANT TESTS, LUBRICATING OILS, LUBRICATION, POTARY WINGS. TEST STANDS, TRANSMISSIONS (MACHINE ELEMENTS), WEAR **TESTS** #### 38 #### **QUALITY ASSURANCE AND RELIABILITY** Includes product sampling procedures and techniques; and quality control. N91-14618"# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA AXISYMMETRIC SHELL ANALYSIS OF THE SPACE SHUTTLE SOLID ROCKET BOOSTER FIELD JOINT MICHAEL F. NEMETH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.) and MELVIN S. ANDERSON (Old Dominion Univ., Norfolk, VA.) Washington Jan. 1991 55 p (RTOP 505-63-01-08) (NASA-TP-3033; L-16746; NAS 1.60:3033) Avail: CASI HC A04/MF A01 DYNAMIC STRUCTURAL ANALYSIS, JOINTS (JUNCTIONS), O RING SEALS, SOLID PROPELLANT ROCKET ENGINES, SPACE SHUTTLE BOOSTERS #### 39 #### STRUCTURAL MECHANICS Includes structural element design and weight analysis; fatigue; and thermal stress **N91-10301*#** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. RESEARCH IN STRUCTURES, STRUCTURAL DYNAMICS AND MATERIALS, 1990 JEAN-FRANCOIS M. BARTHELEMY, comp. and AHMED K. NOOR, comp. (George Washington Univ., Hampton, VA.) Washington Mar. 1990 283 p The 31st conference was held in Long Beach, CA, 2-4 Apr. 1990; sponsored by AIAA, ASME, ASCE, AHS, and ASC (RTOP 505-63-01-07) (NASA-CP-3064; L-16735; NAS 1.55:3064) Avail: CASI HC A13/MF A03 BEAMS (SUPPORTS), BUCKLINC, COMPOSITE STRUCTURES, CONFERENCES, CONTROL SYSTEMS DESIGN, DYNAMIC RESPONSE, DYNAMIC STRUCTURAL ANALYSIS, LOADS (FORCES) N91-10328*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, CA. DESIGN OF CONTROL LAWS FOR FLUTTER SUPPRESSION BASED ON THE AERODYNAMIC ENERGY CONCEPT AND COMPARISONS WITH OTHER DESIGN METHODS ELI NISSIM (Technion - Israel Inst. of Tech., Haifa.) Oct. 1990 59 p Previously anounced in IAA as A89-31100 (RTOP 505-66-71) (NASA-TP-3056; H-1549; NAS 1.60:3056; AIAA PAPER 89-1212) Avail: CASI HC A04/MF A01 AEROELASTIC RESEARCH WINGS, CONTROL SYSTEMS DESIGN, CONTROL THEORY, ENERGY METHODS, FLUTTER ANALYSIS, VIBRATION DAMPING N91-13750°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### FREE VIBRATIONS OF THIN-WALLED SEMICIRCULAR GRAPHITE-EPOXY COMPOSITE FRAMES AHMED K NOOR (National Aero autics and Space Administration. Langley Research Center, Hampton, VA.), HUEY D. CARDEN (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and JEANNE M. PETERS (Joint Inst. for Advancement of Flight Sciences. Hampton, VA.) Washington Nov. 1590 43 p. Original contains color illustrations (NAG1-730; RTOP 505-63-01-11) (NASA-TP-3010; L-16726; NAS 1.60:3010) Avail: CASI HC A03/MF A01; 4 functional color pages COMPOSITE STRUCTURES, FRAMES, GRAPHITE-EPOXY COMPOSITES, LAMINATES, STRUCTURAL ANALYSIS, STRUCTURAL VIBRATION, VIBRATION EFFECTS N91-13751*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FAILURE BEHAVIOR OF GENERIC METALLIC AND COMPOSITE AIRCRAFT STRUCTURAL COMPONENTS UNDER CRASH LOADS HUEY D. CARDEN and MARTHA P. ROBINSON Washington Tov. 1990 48 p (RTOP 505-63-01-11) (NASA-RP-1239; L-16744; NAS 1.61:1239) Avail: CASI HC A03/MF A01 Failure behavior results are presented from crash dynamics research using concepts of aircraft elements and substructure not necessarily designed or optimized for energy absorption or crash loading considerations. To achieve desired new designs incorporating improved energy absorption capabilities often requires an understanding of how more conventional designs behave under crash loadings. Experimental and analytical data are presented which indicate some general trends in the failure behavior of a class of composite structures including individual fuselage frames, skeleton subfloors with stringers and floor beams without skin covering, and subfloors with skin added to the frame-stringer arrangement. Although the behavior is complex, a strong similarity in the
static/dynamic failure behavior among these structures is illustrated through photographs of the experimental results and through analytical data of generic composite structural models. Author N91-16413*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. PLATE AND BUTT-WELD STRESSES BEYOND ELASTIC LIMIT, MATERIAL AND STRUCTURAL MODELING V. VERDERAIME Washington Jan. 1991 63 p V. VEHDEHAIME Washington Jan. 1991 63 p (NASA-TP-3075; M-654; NAS 1.60:3075) Avail: CASI HC A04/MF A01 AXIAL LOADS, BENDING, SAFETY FACTORS, STRESS ANALYSIS, STRESS-STRAIN RELATIONSHIPS. STRUCTURAL ANALYSIS, WELDED JOINTS N91-20503*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. BUCKLING AND VIBRATION ANALYSIS OF A SIMPLY SUPPORTED COLUMN WITH A PIECEWISE CONSTANT CROSS SECTION MARK S. LAKE and MARTIN M. MIKULAS, JR. Washington Mar. 1991 13 p (RTOP 506-43-41-02) (NASA-TP-3090; L-16854; NAS 1.60:3090) Avail: CASI HC A03/MF A01 BUCKLING, COLUMNS (SUPPORTS). DYNAMIC STRUCTURAL ANALYSIS, STRUCTURAL STABILITY, STRUCTURAL VIBRATION, TAPERING **N91-20506***# Computer Software Management and Information Center, Athens, GA. NINETEENTH NASTRAN (R) USERS' COLLOQUIUM Washington NASA Apr. 1991 194 p Colloquium held in Williamsburg, VA, 22-26 Apr. 1991 Sponsored by NASA, Washington (NASA-CP-3111; NAS 1.55:3111) Avail: CASI HC A09/MF A03 CONFERENCES, FINITE ELEMENT METHOD, NASTRAN, STRUCTURAL ANALYSIS N91-21556*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. DETERMINATION OF THE FLIGHT HARDWARE CONFIGURATION OF AN ENERGY ABSORBING ATTENUATOR FOR THE PROPOSED SPACE STATION CREW AND EQUIPMENT TRANSLATION AID CART EDWIN L. FASANELLA (Lockheed Engineering and Sciences Co., Hampton, VA.), KAREN E. F' KSON (Army Aviation Research and Development Command, Hampton, VA.), LISA E. JONES (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and JOHN E. TETER, JR. 1991 58 p. (RTOP 505-63-01-11) (NASA-TP-3084; L-16852; NAS 1.60 3084; AD-A235901) Avail: CASI HC A04/MF A01 ATTENUATORS, BRAKES (FOR ARRESTING MOTION), CARTS, COLUMNS (SUPPORTS), HONEYCOMB STRUCTURES, RAIL TRANSPORTATION, SHOCK ABSORBERS, SPACE STATIONS N91-22576*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA #### COMPUTATIONAL METHODS FOR FRICTIONLESS CONTACT WITH APPLICATION TO SPACE SHUTTLE ORBITER **NOSE-GEAR TIRES** KYUN O. KIM (George Washington Univ., Hampton, VA.), JOHN A. TANNER (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), AHMED K. NOOR (Virginia Univ., Charlottesville.), and MARTHA P. ROBINSON 36 p Washington May 1991 Original contains color illustrations (RTOP 505-63-41-02) (NASA-TP-3073; L-16750; NAS 1.60:307?) Avail: CASI HC A03/MF A01; 2 functional color pages AIRCRAFT TIRES, COMPUTATION, FINITE ELEMENT METHOD, FRICTIONLESS ENVIRONMENTS, LANDING GEAR, ROCKET NOSE CONES, ROLLING CONTACT LOADS, SPACE SHUTTLE ORBITERS, VARIATIONAL PRINCIPLES N91-24603*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. #### THE 25TH AEROSPACE MECHANISMS SYMPOSIUM May 1991 346 p. Symposium held in Pasadena, CA, 8-10 May 1991; sponsored by NASA, Washington, California Inst. of Tech., and LMSC (NAS7-918) (NASA-CP-3113; NAS 1.55:3113) Avail: CASI HC A15/MF A03 ACTUATORS, AEROSPACE ENGINEERING, CONFERENCES, CRYOGENICS, GROUND SUPPORT EQUIPMENT, LATCHES, ROBOTICS, TRIBOLOGY, VACUUM N92-18053*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### EFFECT OF CRASH PULSE SHAPE ON SEAT STROKE REQUIREMENTS FOR LIMITING LOADS ON OCCUPANTS OF HUEY D. CARDEN Washington Feb. 1992 23 p. (RTOP 505-63-50-09) (NASA-TP-3126; L-16941; NAS 1.60:3126) Avail: CASI HC A03/MF A01 DYNAMIC CRASHWORTHINESS. GENERAL AVIATION AIRCRAFT, LOADS (FORCES), SEATS, SHAPES N92-19355*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. #### STRUCTURAL DETERMINISTIC SAFETY FACTORS **SELECTION CRITERIA AND VERIFICATION** V. VERDERAIME Feb. 1292 50 p (NASA-TP-3203; M-683; NAS 1.60:3203) Avail: CASI HC A03/MF A01 METALS, PROBABILITY THEORY, RELIABILITY ANALYSIS, SAFETY FACTORS, STANDARD DEVIATION, STRESS STRUCTURAL STRUCTURAL ANALYSIS. FAILURE. RELIABILITY National Aeronautics and Space Administration. Ma/shall Space Flight Center, Huntsville, AL. #### THE EFFECT OF ACCELERATION VERSUS DISPLACEMENT METHODS ON STEADY-STATE BOUNDARY FORCES D. S. MCGHEE Washington NASA, Marshall Space Flight Center Apr. 1992 31 p (NASA-TP-3218; M-686; NAS 1.60:3218) Avail: CASI HC A03/MF A01 CONSTRAINTS, COUPLED MODES, DYNAMIC STRUCTURAL ANALYSIS, LOADS (FORCES), MODAL RESPONSE STEADY STATE, TRUNCATION ERRORS N92-22227*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH #### IMPROVED ACCURACY FOR FINITE ELEMENT STRUCTURAL ANALYSIS VIA A NEW INTEGRATED FORCE METHOD SURYA N. PATNAIK (Ohio Aerospace Inst., Brook Park.), DALE A. HOPKINS, ROBERT A. AIELLO, and LASZLO BERKE Apr. 1992 28 p (RTOP 505-63-5B) (NASA-TP-3204; E-5638, NAS 1.60:3204) Avail. CASt HC A03/MF A01 COMPUTER PROGRAMS, FINITE ELEMENT METHOD. MATHEMATICAL MODELS, MEASURE AND INTEGRATION, SOLID MECHANICS, STRESS-STRAIN RELATIONSHIPS, STRUCTURAL ANALYSIS N92-23115"# National Aeronautics and Space Administration Langley Research Center, Hampton, VA #### EXPERIMENTAL BEHAVIOR OF GRAPHITE-EPOXY Y-STIFFENED SPECIMENS LOADED IN COMPRESSION P. DANIEL SYDOW and MARK J. SHUART May 1992 20 p. (RTOP 505-63-50-08) (NASA-TP-3171; L-16918; NAS 1.60:3171) Avail: CASI HC A03/MF A01 COMPRESSION TESTS, GRAPHITE-EPOXY COMPOSITES. REINFORCED PLATES, STIFFENING, WEBS (SUPPORTS) National Aeronautics and Space Administration Langley Research Center, Hampton, VA #### THERMAL AND STRUCTURAL TESTS OF RENE 41 HONEYCOMB INTEGRAL-TANK CONCEPT FOR FUTURE SPACE TRANSPORTATION SYSTEMS JOHN L. SHIDELER, ROGER A. FIELDS, LAWRENCE F. REARDON, and LESLIE GONG (National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards. CA.) May 1992 77 p (RTOP 506-43-71-05) (NASA-TP-3145; L-16752; NAS 1.60:3145) Avail CASI HC A05/MF A01 HIGH TEMPERATURE TESTS, HONEYCOMB STRUCTURES. RENE 41, SANDWICH STRUCTURES, STRAIN MEASUREMENT, STRESS ANALYSIS, THERMAL ANALYSIS N92-24324*# Computer Software Management and Information Center, Athens, GA. #### TWENTIETH NASTRAN (R) USERS' COLLOQUIUM Washington NASA Apr. 1992 188 p Colloquium held in Colorado Springs, CO, 27 Apr. - 1 May 1992 Sponsored by NASA, Washington (NASA-CP-3145; NAS 1.55:3145) Avail: CASI HC A09/MF A02 FINITE ELEMENT METHOD, NASTRAN, STRUCTURAL ANALYSIS N92-24546*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. #### STIFFNESS AND STRENGTH TAILORING IN UNIFORM SPACE-FILLING TRUSS STRUCTURES MARK S. LAKE Apr. 1992 30 p Presented at the Ninth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, Lake Tahoe, NV, 4-7 Nov. 1991 (RTOP 506-43-41-02) (NASA-TP-3210; L-17001; NAS 1.60:3210) Avail: CASI HC A03/MF A01 CRYSTALLOGRAPHY, LOADS (FORCES), SPACECRAFT STRUCTURES. STIFFNESS, STRUCTURAL STRUCTURAL DESIGN CRITERIA, TRUSSES N92-25067°# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. #### THE 26TH AEROSPACE MECHANISMS SYMPOSIUM Washington May 1992 386 p. Symposium held in Greenbelt, MD, 13-15 May 1992; sponsored by NASA, Washington, California Inst. of Tech., and LMSC (NASA-CP-3147; REPT-92B00052; NAS 1.55:3147) Avail: CASI HC A17/MF A04 ACTUATORS, AEROSPACE ENGINEERING, CONFERENCES, CONNECTORS, LARGE SPACE STRUCTURES, LATCHES N92-25911*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. COMPUTATIONAL STRUCTURES TECHNOLOGY FOR AIRFRAMES AND PROPULSION SYSTEMS AHMED K. NOOR, comp. (Virginia Univ., Hampton.), JERROLD M. HOUSNER, comp., JAMES H. STARNES, JR., comp., DALE A. HOPKINS, comp., and CHRISTOS C. CHAMIS, comp. (National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH.) Washington May 1992 516 p Workshops held in Cleveland, OH, 26-27 Jun. 1991 and in Hampton, VA, 4-5 Sep. 1991; sponsored by NASA, Washington and Virginia Univ., Hampton (RTOP 505-63-53-01) (NASA-CP-3142; L-17049; NAS 1.55:3142) Avail: CASI HC A22/MF A04 AIRCRAFT DESIGN, AIRCRAFT STRUCTURES, AIRFRAMES, CIVIL AVIATION, COMPUTER AIDED DESIGN, CONFERENCES, PROPULSION SYSTEM CONFIGURATIONS, SPACECRAFT DESIGN. SPACECRAFT STRUCTURES, STRUCTURAL ANALYSIS, STRUCTURAL DESIGN, SUPERSONIC TRANSPORTS N92-25997*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STRESS CONCENTRATIONS FOR STRAIGHT-SHANK AND COUNTERSUNK HOLES IN PLATES SUBJECTED TO TENSION, BENDING, AND PIN LOADING K. N. SHIVAKUMAR (Analytical Services and Materials, Inc., Hampton, VA.) and J. C. NEWMAN, JR. Jun. 1992 36 p (RTOP 505-63-50-04) (NASA-TP-3192; L-17027; NAS 1.60:3192) Avail: CASI HC A03/MF A01 BEND TESTS, FINITE ELEMENT METHOD, HOLES (MECHANICS), STRESS CONCENTRATION, TENSILE TESTS, THREE DIMENSIONAL MODELS N92-26537*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. IDENTIFICATION OF LINEAR SYSTEMS BY AN ASYMPTOTICALLY STABLE OBSERVER MINH Q. PHAN, LUCAS G. HORTA, JER-NAN JUANG, and RICHARD W. LONGMAN (Columbia Univ., New York, NY.) Jun. 1992 69 p (RTOP 590-14-61-01) (NASA-TP-3164; L-16940; NAS 1.60:3164) Avail: CASI HC A04/MF A01 EIGENVALUES, LINEAR SYSTEMS, MARKOV PROCESSES, NUMERICAL STABILITY, SYSTEM IDENTIFICATION N92-26669*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. EFFECT OF TYPE OF LOAD ON STRESS ANALYSIS OF THIN-WALLED DUCTS J. B. MIN and P. K. AGGARWAL Jun. 1992 13 p (NASA-TP-3248; M-688; NAS 1.60:3248) Avail: CASI HC DUCTS, LOADS (FORCES), PIPES (TUBES), SPACE SHUTTLE MAIN ENGINE, STRESS ANALYSIS, THIN WALLS N92-27974*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.
DÉVELOPMENT OF À TRUSS JOINT FOR ROBOTIC ASSEMBLY OF SPACE STRUCTURES GEORGE F. PARMA Jul. 1992 31 p (RTOP 472-46-07-17) (NASA-TP-3214; S-763; NAS 1.60:3214) Avail: CA'SI HC A03/MF A01 FASTENERS, LARGE SPACE STRUCTURES, ORBITAL ASSEMBLY, ROBOTS, SPACE COMMERCIALIZATION, SPACE ERECTABLE STRUCTURES, TRUSSES N92-28620*# National Aeronautics and Space Admin stration. Goddard Space Flight Center, Greenbelt, MD. TYPES AND CHARACTERISTICS OF DATA FOR GEOMAGNETIC FIELD MODELING R. A. LANGEL, ed. and R. T. BALDWIN, ed. (Hughes STX, Inc., Lanham, MD.) Washington Jun. 1992 353 p Symposium held in Vienna, Austria, 23 Aug. 1991 (NASA-CP-3153; REPT-92B00061; NAS 1.55:3153) Avail: CASI HC A16/MF A03 CONFERENCES, DATA REDUCTION, GEODESY, GEOMAGNETISM, GEOPHYSICS N92-30106*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE 1991 INTERNATIONAL CONFERENCE ON AGING AIRCRAFT AND STRUCTURAL AIRWORTHINESS CHARLES E. HARRIS, ed. Washington Jul. 1992 470 p Conference held in Washington, DC, 19-21 Nov. 1991; sponsored by NASA, Washington and FAA (RTOP 538-02-10-01) (NASA-CP-3160; L-17094; NAS 1.55:3160) Avail: CASI HC A20/MF A04 AGING (MATERIALS), AIRCRAFT INDUSTRY, AIRCRAFT MAINTENANCE, AIRCRAFT PERFORMANCE, AIRCRAFT RELIABILITY, AIRCRAFT STRUCTURES, CONFERENCES, NONDESTRUCTIVE TESTS N92-31279*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ANALYSIS AND PREDICTION OF MULTIPLE-SITE DAMAGE (MSD) FATIGUE CRACK GROWTH D. S. DAWICKE (Analytical Mechanics Associated Inc., Hampton, VA.) and J. C. NEWMAN, JR. Aug. 1992 18 p. (RTOP 505-63-50-04) (NASA-TP-3231; L-17006; NAS 1.60:3231) Avail: CASI HC A03/MF A01 BOUNDARY ELEMENT METHOD, CRACK PROPAGATION, CRACKING (FRACTURING), DAMAGE, FATIGUE (MATERIALS), STRESS INTENSITY FACTORS N92-31280*# National Aeronautics and Space Administration. *Marshall Space Flight Center, Huntsville, AL. APPLICATIONS OF FEM AND BEM IN TWO-DIMENSIONAL FRACTURE MECHANICS PROBLEMS J. B. MIN, B. E. STEEVE, and G. R. SWANSON Aug. 1992 23 p (NASA-TP-3277; M-695; NAS 1.60:3277) Avail: CASI HC A03/MF A01 BOUNDARIES, BOUNDARY ELEMENT METHOD, CRACK TIPS, ELASTIC PLATES, FINITE ELEMENT METHOD, FRACTURE MECHANICS, PLANE STRAIN, STRESS INTENSITY FACTORS N92-33476*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. INFLUENCE OF MASS MOMENT OF INERTIA ON NORMAL MODES OF PRELOADED SOLAR ARRAY MAST SASAN C. ARMAND and PAUL LIN (Cleveland State Univ., OH.) Aug. 1992 12 p (RTOP 474-46-10) (NASA-TP-3273; E-6847; NAS 1.60:3273) Avail: CASI HC A03/MF A01 BEAMS (SUPPORTS), BENDING, DYNAMIC CHARACTERISTICS, DYNAMIC STRUCTURAL ANALYSIS, MOMENTS OF INERTIA, SOLAR ARRAYS, SPACECRAFT ANTENNAS, SPACECRAFT STRUCTURES, VIBRATION MODE #### **GEOSCIENCES (GENERAL)** N91-20541*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. WEST ANTARCTIC ICE SHEET INITIATIVE. VOLUME 1: SCIENCE AND IMPLEMENTATION PLAN ROBERT A. BINDSCHADLER, ed. Washington Apr. 1990 61 p Conference held in Greenbelt, MD, 16-18 Oct. 1990 (NSF DPP-90-17562) (NASA-CP-3115-VOL-1; REPT-91A01040-VOL-1; NAS 1.55;3115-VOL-1) Avail: CASI HC A04/MF A01 ANTARCTIC REGIONS, CLIMATE CHANGE, ICE, ICE ENVIRONMENTS, METEOROLOGICAL PARAMETERS, PREDICTION ANALYSIS TECHNIQUES N91-26573*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. WEST ANTARCTIC ICE SHEET INITIATIVE. VOLUME 2: DISCIPLINE REVIEWS ROBERT A. BINDSCHADLER, ed. Washington May 1991 147 p Workshop held in Greenbelt, MD, 16-18 Oct. 1990; sponsored in part by NASA, Washington, and NSF, Washington, DC (NASA-CP-3115-VOL-2; REPT-91A01040-VOL-2; NAS 1.55:3115-VOL-2) Avail: CASI HC A07/MF A02 ANTARCTIC REGIONS, CLIMATOLOGY, ICE, SEA LEVEL 43 #### EARTH RESOURCES AND REMOTE SENSING Includes remote sensing of earth resources by aircraft and spacecraft; photogrammetry; and aerial photography. N91-15615*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. MULTISOURCE DATA INTEGRATION IN REMOTE SENSING JAMES C. TILTON, ed. Washington Jan. 1991 155 p Workshop held in College Park, MD, 14-15 Jun. 1990; sponsored by NASA. Goddard Space Flight Centre and NASA. (NASA-CF 3099; REPT-90B00122; NAS 1.55:3099) Avail: CASI HC A08/MF A02 DATA ACQUISITION, DATA INTEGRATION, IMAGE ANALYSIS, IMAGE PROCESSING, MULTISENSOR APPLICATIONS, REMOTE SENSING, REMOTE SENSORS N91-30588*# National Aeronautics and Space Administration, Washington, DC. EARTH OBSERVATIONS AND GLOBAL CHANGE DECISION MAKING: A SPECIAL BIBLIOGRAPHY, 1991 Jun. 1991 99 p (NASA-SP-7092; NAS 1 21:7092) Avail: CASI HC A05/MF A02. The first section of the bibliography contains 294 bibliographic citations and abstracts of relevant reports, articles, and documents announced in 'Scientific and Technical Aerospace Reports (STAR)' and 'International Aerospace Abstracts (IAA)'. These abstracts are categorized by the following major subject divisions: aeronautics, stronautics, chemistry and materials, engineering, geosciences, life sciences, mathematical and computer sciences, physics, social sciences, space sciences and general. Following the abstract section, seven indexes are provided for further assistance. Author N91-32528*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA INTERNATIONAL WORKSHOP ON STRATOSPHERIC AEROSOLS: MEASUREMENTS, PROPERTIES, AND EFFECTS RUDOLF F. PUESCHEL, ed. Feb. 1991 76 p Workshop held at Moffett Field, CA, 27-30 Mar. 1990, sponsored in part by IAMAP Radiation Commission and the NASA Upper Atmosphere Research Program (RTOP 573-01-21-04) (NASA-CP-3114; A-90293; NAS 1.55:3114) Avail CASI HC A05/MF A01 AEROSOLS, CLIMATOLOGY, ICE CLOUDS, POLAR METEOROLOGY, SOOT, STRATOSPHERE, VOLCANOES N92-10208*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MISSION DESCRIPTION AND IN-FLIGHT OPERATIONS OF ERBE INSTRUMENTS ON ERBS AND NOAA 9 SPACECRAFT, NOVEMBER 1984 - JANUARY 1986 WILLIAM L. WEAVER (ST Systems Corp., Hampton, VA.), KATHRYN A. BUSH (ST Systems Corp., Hampton, VA.), CHRIS J. HARRIS (ST Systems Corp., Hampton, VA.), CLAYTON E HOWERTON, and CAROL J. TOLSON (STX Corp., Hampton, VA.) Washington Aug. 1991 282 p (RTOP 665-45-20) (NASA-RP-1256; L-16895; NAS 1.61:1256) Avail: CASI HC A13/MF A03 Instruments of the Earth Radiation Budget Experiment (ERBE) are operating on three different Earth orbiting spacecrafts: the Earth Radiation Budget Satellite (ERBS), NOAA-9, and NOAA-10. An overview is presented of the ERBE mission, in-orbit environments, and instrument design and operational features. An overview of science data processing and validation procedures is also presented. In-flight operations are described for the ERBS instruments aboard the ERBS and NOAA-9. Calibration and other operational procedures are described, and operational and instrument housekeeping data are presented and discussed. **Author** N92-32127*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MISSION DESCRIPTION AND IN-FLIGHT OPERATIONS OF ERBE INSTRUMENTS ON ERBS, NOAA 9, AND NOAA 10 SPACECRAFT Report, Feb. 1986 - Jan. 1987 WILLIAM L. WEAVER, KATHRYN A. BUSH (ST Systems Corp., Hampton, VA.), KEITH T. DEGNAN (ST Systems Corp., Hampton, VA.), CLAYTON E. HOWERTON (ST Systems Corp., Hampton, VA.), and CAROL J. TOLSON (ST Systems Corp., Hampton, VA., Aug. 1992 217 p (RTOP 665-45-20) (NASA-RP-1279; L-17069; NAS 1.61:1279) Avail: CASI HC A10/MF A03 Instruments of the Earth Radiation Budget Experiment (ERBE) are operating on three different Earth-orbiting spacecraft. The Earth Radiation Budget Satellite (ERBS) is operated by NASA, and NOAA 9 and NOAA 10 weather satellites are operated by the National Oceanic and Atmospheric Administration (NOAA). This paper is the second in a series that describes the ERBE mission, and data processing and validation procedures. This paper describes the spacecraft and instrument operations for the second full year of in-orbit operations, which extend from February 1986 through January 1987. Validation and archival of radiation measurements made by ERBE instruments during this second year of operation were completed in July 1991. This period includes the only time, November 1986 through January 1987, during which all ERBE instruments aboard the ERBE, NOAA 9, and NOAA 10 spacecraft were simultaneously operational. This paper covers normal and special operations of the spacecraft and instruments, operational anomalies, and the responses of the instruments to in-orbit and seasonal variations in the solar environment. Author #### **ENERGY PRODUCTION AND CONVERSION** Includes specific energy conversion systems, e.g., fuel cells; global sources of energy; geophysical conversion; and windpower. **N91-32549***# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. SPACE ELECTROCHEMICAL RESEARCH AND TECHNOLOGY Sep. 1991 244 p Third Conference held in Cleveland, OH, 9-10 Apr. 1991 (RTOP 506-41-21) (NASA-CP-3125; E-6089; NAS 1.55:3125) Avail: CASI HC A11/MF A03 ELECTRIC BATTERIES, ELECTROCHEMISTRY, FUEL CELLS N92-22740*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. THE 1991 NASA AEROSPACE BATTERY WORKSHOP JEFFREY C. BREWER, comp. Washington Feb. 1992 855 p Workshop held in Huntsville, AL, 29-31 Oct. 1991 (NASA-CP-3140; M-682; NAS 1.55:3140) Avail: CASI HC A99/MF A10 CONFERENCES, ELECTRIC BATTERIES, METAL AIR BATTERIES, NICKEL CADMIUM BATTERIES, NICKEL HYDROGEN BATTERIES, SILVER ZINC BATTERIES, SODIUM SULFUR BATTERIES, SPACECRAFT POWER SUPPLIES, ZINC-OXYGEN BATTERIES N92-26895*# Lockheed Missiles and Space Co., Sunnyvale, CA. MILSTAR'S FLEXIBLE SUBSTRATE SOLAR ARRAY: LESSONS LEARNED, ADDENDUM JOHN GIBB 1990 17 p Presented at the 26th Aerospace Mechanisms Symposium (NASA-CP-3147-ADD; NAS 1.55:3147-ADD) Avail: CASI HC A03/MF A01 SOLAR ARRAYS, SPACE STATION FREEDOM 45 ####
ENVIRONMENT POLLUTION Includes atmospheric, noise, thermal, and water pollution. N91-16466*# National Aeronautics and Space Administration, Washington, DC. THE ATMOSPHERIC EFFECTS OF STRATOSPHERIC AIRCRAFT: A TOPICAL REVIEW HAROLD S. JOHNSTON (California Univ., Berkeley.), M. J. PRATHER, and R. T. WATSON Jan. 1991 32 p (NASA-RP-1250; NAS 1.61:1250) Avail: CASI HC A03/MF A01 In the late 1960s the aircraft industry became interested in developing a fleet of supersonic transports (SSTs). Between 1972 and 1975, the Climatic Impact Assessment Program (CIAP) studied the possible environmental impact of SSTs. For environmental and economic reasons, the fleet of SSTs was not developed. The Upper Atmosphere Research Program (UARP) has recently undertaken the responsibility of directing scientific research needed to assess the atmospheric impact of supersonic transports. The UARP and the High-Speed Research Program asked Harold Johnston to review the current understanding of aircraft emissions and their effect on the stratosphere. Johnston and his colleagues have recently re-examined the SST problem using current models for stratospheric ozone chemistry. A unique view is given here of the current scientific issues and the lessons learned since the beginning of CIAP, and it links the current research program with the assessment process that began two years ago. Author N91-16467*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. THE ATMOSPHERIC EFFECTS OF STRATOSPHERIC AIRCRAFT: A CURRENT CONSENSUS A. R. DOUGLASS (National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD.), M. A. CARROLL (National Oceanic and Atmospheric Administration, Boulder, CO.), W. B. DEMORE (Jet Propulsion Lab., California Inst. of Tech., Pasadena.), J. R. HOLTON (Washington Univ., Seattle.), I. S. A. ISAKSEN (Oslo Univ. (Norway).), H. S. JOHNSTON (California Univ., Berkeley.), and M. K. W. KO (Atmospheric and Environmental Research, Inc., Cambridge, MA.). Jan. 1991—46 p. (NASA-RP-1251; NAS 1.61:1251). Avail: CASI HC A03/MF A01 In the early 1970's, a fleet of supersonic aircraft flying in the lower stratosphere was proposed. A large fleet was never built for economic, political, and environmental reasons. Technological improvements may make it economically feasible to develop supersonic aircraft for current markets. Some key results of earlier scientific programs designed to assess the impact of aircraft emissions on stratospheric ozone are reviewed, and factors that must be considered to assess the environmental impact of aircraft exhaust are discussed. These include the amount of nitrogen oxides injected in the stratosphere, horizontal transport, and stratosphere/troposphere assessment models are presented. Areas in which improvements in scientific understanding and model representation must be made to reduce the uncertainty in model calculations are identified. $\begin{subarray}{ll} N92-19121*\# & National Aeronautics and Space Administration, Washington, DC. \end{subarray}$ THE ATMOSPHERIC EFFECTS OF STRATOSPHERIC AIRCRAFT: A FIRST PROGRAM REPORT MICHAEL J. PRATHER, HOWARD L. WESOKY, RICHARD C. MIAKE-LYE, ANNE R. DOUGLASS, RICHARD P. TURCO, DONALD J. WUEBBLES, MALCOLM K. W. KO, and ARTHUR L. SCHMELTEKOPF (National Oceanic and Atmospheric Administration, Washington, DC.) Jan. 1992 227 p (NASA-RP-1272; NAS 1.61:1272) Avail: CASI HC A11/MF A03 Studies have indicated that, with sufficient technology development, high speed civil transport aircraft could be economically competitive with long haul subsonic aircraft. However, uncertainty about atmospheric pollution, along with community noise and sonic boom, continues to be a major concern; and this is addressed in the planned 6 yr HSRP begun in 1990. Building on NASA's research in atmospheric science and emissions reduction, the AESA studies particularly emphasizing stratospheric ozone effects. Because it will not be possible to directly measure the impact of an HSCT aircraft fleet on the atmosphere, the only means of assessment will be prediction. The process of establishing credibility for the predicted effects will likely be complex and involve continued model development and testing against climatological patterns. Lab simulation of heterogeneous chemistry and other effects will continue to be used to improve the current models. For individual titles, see N92-19122 through N92-19127. 46 #### **GEOPHYSICS** Includes aeronomy; upper and lower atmosphere studies; ionospheric and magnetospheric physics; and geomagnetism. N91-18505*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SAM 2 MEASUREMENTS OF THE POLAR STRATOSPHERIC AEROSOL. VOLUME 9: OCTOBER 1982 - APRIL 1983 L. R. MCMASTER (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.) and K. A. POWELL (ST Systems Corp., Hampton, VA.) Washington Feb. 1991 77 p (RTOP 665-10-40-04) (NASA-RP-1244; L-16802-VOL-9; NAS 1.61:1244) Avail: CASI HC A05/MF A01 The Stratospheric Aerosol Measurement (SAM) Il sensor aboard Nimbus 7 is providing 1.0 micron extinction measurements of Antarctic and Arctic stratospheric aerosols with a vertical resolution of 1 km. Representative examples and weekly averages including corresponding temperature profiles provided by NOAA for the time and place of each SAM II measurement are presented. Contours of aerosol extinction as a function of altitude and longitude or time are plotted, and aerosol optical depths are calculated for each week. Typical values of aerosol extinction and stratospheric optical depth in the Arctic are unusually large due to the presence of material from the El Chichon volcano eruption in the Spring of 1982. For example, the optical depth peaked at 0.068, more than 50 times background values. Typical values of aerosol extinction and stratospheric optical depth in the Antarctic varied considerably during this period due to the transport and arrival of the material from the El Chichon eruption. For example, the stratospheric optical depth varied from 0.002 in October 1982, to 0.021 in January 1983. Polar stratospheric clouds were observed during the Arctic winter, as expected. A representative sample is provided of the ninth 6-month period of data to be used in atmospheric and climatic studies. N91-21641*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. **VOLCANISM-CLIMATE INTERACTIONS** LOUIS S. WALTER, ed. and SHANAKA DESILVA, ed. (Lunar and Planetary Inst., Houston, TX.) Washington Feb. 1991 145 p Workshop held in College Park, MD, 18-19 Jun. 1990 (RTOP 465-44-11) (NASA-CP-10062; REPT-91B00055; NAS 1.55:10062) Avail: CASI HC A07/MF A02 AEROSOLS, ATMOSPHERIC CHEMISTRY, ATMOSPHERIC MODELS, CLIMATE, CLOUD PHYSICS, CONFERENCES, GEOLOGY, PARTICLE SIZE DISTRIBUTION, VOLCANOLOGY N92-32655*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. STEADY INDUCTION EFFECTS IN GEOMAGNETISM, PART 1A: STEADY MOTIONAL INDUCTION OF GEOMAGNETIC COERTF V. VOORHIES Sep. 1992 31 p. (NASA-T 2-3272-PT-1A; NAS 1.60:3272-PT-1A; REPT-92800100) Avail: CASI HC A03/MF A01 CHAOS, CORE FLOW, GEOMAGNETISM, KINEMATICS, MAGNETIC FLUX, MAGNETIC EFFECTS, MAGNETIC INDUCTION, PALEOMAGNETISM N92-33097*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SAGE 1 DATA USER'S GUIDE LEONARD R. MCMASTER, WILLIAM P. CHU, and MICHAEL W. ROWLAND (ST Systems Corp., Hampton, VA.) (RTOP 665-45-30-21) (NASA-RP-1275; L-16879; NAS 1.61:1275) Avail: CASI HC A03/MF A01 A guide for using the data products from the Stratospheric Aerosol and Gas Experiment 1 (SAGE 1) for scientific investigations of stratospheric chemistry related to aerosol, ozone, nitrogen dioxide, dynamics, and climate change is presented. A detailed description of the aerosol profile tape, the ozone profile tape, and the nitrogen dioxide profile tape is included. These tapes are the SAGE 1 data products containing aerosol extinction data and ozone and nitrogen dioxide concentration data for use in the different scientific investigations. Brief descriptions of the instrument operation, data collection, processing, and validation, and some of the scientific analyses that were conducted are also included. Author 47 #### **METEOROLOGY AND CLIMATOLOGY** Includes weather forecasting and modification. N91-10448*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FIRE SCIENCE RESULTS 1988 DAVID S. MCDOUGAL, ed. and H. SCOTT WAGNER, ed. 394 p Workshop held in Vail, CO, Washington Jul. 1990 11-15 Jul. 1988; sponsored in cooperation with NASA, NSF, ONR, DOE, AFGL, and NOAA (RTOP 672-22-10-70) (NASA-CP-3083; L-16814; NAS 1.55:3083) Avail: CASI HC A17/MF A04 CIRRUS CLOUDS, CLIMATOLOGY, CONFERENCES, FIRE (CLIMATOLOGY). MARINE METEOROLOGY. PARAME-TERIZATION, SATELLITE OBSERVATION, STRATOCUMU-LUS CLOUDS N91-13043*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. USER'S GUIDE: NIMBUS-7 EARTH RADIATION BUDGET NARROW-FIELD-OF-VIEW PRODUCTS. SCENE RADIANCE TAPE PRODUCTS, SORTING INTO ANGULAR BINS PRODUCTS, AND MAXIMUM LIKELIHOOD CLOUD **ESTIMATION PRODUCTS** H. LEE KYLE (National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD.), RICHARD R. HUCEK (Research and Data Systems, Inc., Greenbelt, MD.), BRIAN GROVEMAN (Research and Data Systems, Inc., Greenbelt, MD.). and RICHARD FREY (Research and Data Systems, Inc., Greenbelt, MD.) Nov. 1990 77 p (NAS5-29373) (NASA-RP-1246; REPT-90B00143; NAS 1.61:1246) Avail: CASI HC A05/MF A01 The archived Earth radiation budget (ERB) products produced from the Nimbus-7 ERB narrow field-of-view scanner are described. The principal products are broadband outgoing longwave radiation (4.5 to 50 microns), reflected solar radiation (0.2 to 4.8 microns), and the net radiation. Daily and monthly averages are presented on a
fixed global equal area (500 sq km), grid for the period May 1979 to May 1980. Two independent algorithms are used to estimate the outgoing fluxes from the observed radiances. The algorithms are described and the results compared. The products are divided into three subsets: the Scene Radiance Tapes (SRT) contain the calibrated radiances; the Sorting into Angular Bins (SAB) tape contains the SAB produced shortwave, longwave, and net radiation products; and the Maximum Likelihood Cloud Estimation (MLCE) tapes contain the MLCE products. The tape formats are described in detail. N91-14683*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA LIMB-DARKENING FUNCTIONS AS DERIVED FROM ALONG-TRACK OPERATION OF THE ERBE SCANNING **RADIOMETERS FOR AUGUST 1985** G. LOUIS SMITH (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), NATIVIDAD D. MANALO (Lockheed Engineering and Sciences Co., Hampton, VA.), and LEE M. AVIS Washington Dec. 1990 41 p (RTOP 672-40-05-70) (NASA-RP-1243; L-16779; NAS 1.61:1243) Avail: CASI HC During August 1985, the scanning radiometers of the Earth Radiation Budget Experiment aboard the Earth Radiation Budget Satellite (ERBS) and the NOAA-9 satellite were operated in along-track scanning modes. These data were analyzed to produce limb darkening functions for Earth-emitted radiation, which relates the radiance in any given direction to the radiant exitence. Limb darkening functions are presented and shown as figures for day and night for each spacecraft. The scene types were computed using measurements within 10 deg of zenith. The models have values near zenith of 1.02 to 1.09, with values near 1.06 being typical. The typical value of the model is 1.06 for both day and night for ERBS, and for NOAA-9, the typical value at zenith is 1.06 for day and 1.05 for night. Mean models are formed for the ERBS and for the NOAA-9 results and are found to differ less than 1 percent, the ERBS results being the higher. The models vary about 1 percent with latitude near zenith. N91-16500*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. ### NASA/MSFC FY90 GLOBAL SCALE ATMOSPHERIC PROCESSES RESEARCH PROGRAM REVIEW FRED W. LESLIE, ed. Washington Oct. 1990 58 p. Conference held in Huntsville, AL, 20-21 Aug. 1990 (NASA-CP-3093; M-651; NAS 1.55.3093) Avail: CASI HC A04/MF A01 ATMOSPHERIC CIRCULATION, ATMOSPHERIC MODELS, ATMOSPHERIC PHYSICS, ATMOSPHERIC SOUNDING, EARTH ATMOSPHERE, GLOBAL ATMOSPHERIC RESEARCH PROGRAM, METEOROLOGY, NUMERICAL WEATHER FORECASTING, REMOTE SENSING, WEATHER N91-24719*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA #### ATLAS OF WIDE-FIELD-OF-VIEW OUTGOING LONGWAVE RADIATION DERIVED FROM NIMBUS 7 EARTH RADIATION BUDGET DATA SET, NOVEMBER 1985 TO OCTOBER 1987 T. DALE BESS and \tilde{G} LOUIS SMITH Washington Jun 1991 53 p (RTOP 665-45-30-01) (NASA-RP-1261, L-16934, NAS-1-61.1261) Avail CASI HC A04/MF A01 An atlas of monthly outgoing longwave radiation global contour maps and associated spherical harmonic coefficients is presented. The atlas contains 23 months of data from November 1985 to October 1987. The data were derived from the second Earth Radiation Budget (ERB) package, which was flown on the Nimbus 7 Sun-synchronous satellite in 1987. This data set is a companion set and extension to similar atlases that documented 10 years of outgoing longwave radiation results from Nimbus 6 and Nimbus 7 satellites. This atlas and the companion atlases give a data set covering a 12-year time period and will be very useful in studying different aspects of our changing climate. The data set also provides a 3-year overlap with the current Earth Radiation Budget Experiment (ERBE). N91-24720*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD ### ATLAS OF THE EARTH'S RADIATION BUDGET AS MEASURED BY NIMBUS-7: MAY 1979 TO MAY 1980 Hold Kill KYLE (National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD), RICHARD R HOLD Kill Space Flight Center, Greenbelt, MD), and BRENFA J VALLETTE (Research and Data Systems, Inc., Greenbelt MD), Washington, May 1991, 137 p. (NAS5 20073). (NASA-RP 1003, NAS 1.61 1263, REPT-91800081) Avail CASI HC 4077/MF 402 This alias describes the seasonal changes in the Earth's radiation budget for the 13-month period, May 1979 to May 1980. It helps to illustrate the strong feedback mechanisms by which the Earth's climate interacts with the top of the almosphere insolation to modify the energy that various regions absorb from the Sun. Cloud type and cloud amount, which are linked to the surface temperature and the regional climate, are key elements in this interaction. Annual, seasonal, and monthly maps of the albedo, outgoing longwave and net radiation, noontime cloud cover, and mean diurnal surface temperatures are presented. Annual and seasonal net cloud forcing maps are also given. All of the quantities were derived from Nimbus 7 satellite measurements except for the temperatures, which were used in the cloud detection algorithm and came originally from the Air Force 3-dimensional nephanalysis dataset. The seasonal changes are described. The interaction of clouds and the radiation budget is briefly discussed. Author N91-25556*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD # THE ROLE OF WATER VAPOR IN CLIMATE. A STRATEGIC RESEARCH PLAN FOR THE PROPOSED GEWEX WATER VAPOR PROJECT (GVAP) D. OC STARR, ed. and S. HARVEY MELFI, ed. Washington Jul. 1991. 54 p. Workshop held in Easton, MD, 30 Oct. 1. Nov. 1990, sponsored by NASA and the GEWEX Science Steering Group. (NASA-CP-3120; REPT-91800108, NAS 1 55 3120) Avail CASI HC A04/MF A01 ATMOSPHERIC MOISTURE, CLIMATE, CLIMATE CHANGE, ENERGY BUDGETS, PRECIPITATION (METEOROLOGY), WATER VAPOR N91-26651*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD ## NIMBUS-7 TOMS ANTARCTIC OZONE ATLAS: AUGUST - DECEMBER 1990 ARLIN J KRUEGER (National Aeronautics and Space Administration Goddard Space Flight Center, Greenbeit, MD), LANNING M PENN (Research and Data Systems, Inc., Greenbelt MD), PATRICIA T GUIMARAES (ST Systems Corp., Vienna, VA), COURTNEY J SCOTT (ST Systems Corp., Vienna, VA), DAVID E. LARKO (ST Systems Corp., Vienna, VA), and SCOTT D DOIRON (ST Systems Corp., Vienna, VA), Washington Jun 1991 216 p (NASS-29373) (NASA-RP-1264; REPT-91800103; NAS 1 61 1264) Avail CASE HC A10/MF A03 Because of the great environmental significance of ozone and to support continuing research at the Antarctic and other Southern. Hemisphere stations, the development of the 1990 ozone hole was monitored using data from the Nimbus-7 Total Ozone Mapping Spectrometer (TOMS) instrument, produced in near real-time. This Atlas provides a complete set of daily polar orthographic projections of the TOMS total ozone measurements over the Southern Hemisphere for the period 1 Aug through 31 Dec. 1990. The 1990 ozone hole developed in a manner similar to that of 1987 and 1989, reaching a comparable depth in early October. This was in sharp contrast to the much weaker held of 1988. The 1990 ozone hole remained at polar latitudes as it filled in Nev in contrast to other recent years when the hold drifted to mid latitudes before disappearing. Daily ozone values above selected Southern Hemisphere stations are presented, along with comparisons of the 1990 ozone distribution to that of other years. A new calibration scheme (Version 6) was used to process 1990 ozone values, as well as to reprocess those of previous years N91-32599*# National Aeronautics and Space Administration John F. Kennedy Space Center, Godoa Beach, FL. ## THE 1991 INTERNATIONAL AEROSPACE AND GROUND CONFERENCE ON LIGHTNING AND STATIC ELECTRICITY, VOLUME 1 Apr. 1991 626 p. Conference held in Cocoa Beach, Ft., tr. 19 Apr. 1991, sponsored in part by NASA, the National Interagency Coordination Group, and Fforida Inst. of Tech. (NASA CP 3106 VOE-1, NAS 1.55.3106 VOE-1). Avail CASE HC A99 MF A06 N91-32660*# - 14-denat Aeronautics and Space Administration Marshall Space Flight Center Huntsville, At NASA/MSFC FY91 GLOBAL SCALE ATMOSPHERIC PROCESSES RESEARCH PROGRAM REVIEW #### 47 METEOROLOGY AND CLIMATOLOGY FRED W. LESLIE, ed. Washington Sep. 1991 94 p Conference held in Huntsville, AL, 28-31 May 1991 (NASA-CP-3126; M-669; NAS 1.55:3126) Avail: CASI HC A05/MF A01 ATMOSPHERIC PHYSICS, DATA PROCESSING, EARTH ATMOSPHERE, EARTH OBSERVATIONS (FROM SPACE), METEOROLOGICAL PARAMETERS, METEOROLOGY, SATELLITE OBSERVATION, WEATHER FORECASTING Nº1-32693*# National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. THE 1991 INTERNATIONAL AEROSPACE AND GROUND CONFERENCE ON LIGHTNING AND STATIC ELECTRICITY, VOLUME 2 Aug. 1991 459 p Conference held in Cocoa Beach, FL, 16-19 Apr. 1991; sponsored in part by NASA, the National Interagency Coordination Group, and Florida Inst. of Tech. (NASA-CP-3106-VOL-2; NAS 1.55:3106-VOL-2) Avail: CASI HC A20/MF A04 ELECTROMAGNETIC COUPLING, ELECTROMAGNETIC PULSES, LIGHTNING, STATIC ELECTRICITY, WEATHER FORECASTING N92-33482*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INERTIAL OSCILLATION OF A VERTICAL ROTATING DRAFT WITH APPLICATION TO A SUPERCELL STORM ROBERT C. COSTEN and LARRY V. STOCK (Hampton Univ., VA.) Sep. 1992 47 p. A video recording supplement L-0592-97 N92-24346 is available from CASI \$12 Original contains color illustrations (RTOP 506-41-41-01) (NASA-TP-3230; L-16987; NAS 1.60:3230) Avail: CASI HC A03/MF A01; 1 functional color page ANTICYCLONES, ATMOSPHERIC CIRCULATION, ATMOSPHERIC PHYSICS, CORIOLIS EFFECT, INERTIA, MATHEMATICAL MODELS, OSCILLATIONS, THUNDERSTORMS, WIND SHEAR N92-34246* National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INERTIAL OSCILLATION OF A VERTICAL ROTATING
DRAFT WITH APPLICATION TO A SUPERCELL STORM: VIDEO SUPPLEMENT TO NASA TECHNICAL PAPER 3230 (Video Recording) ROBERT C. COSTEN and LARRY V. STOCK (Hampton Univ., VA.) 15 Sep. 1992 This supplements NASA-TP-3230; N92-3348? Video Recording: 8 min., color, sound, VHS (RTOP 506-41-41-01) (NASA-TP-3230-VIDEO-SUPPL; L-0592-97; NAS 1.60:3230-VIDEO-SUPPL) Avail: Issuing Activity (Center for AeroSpace Information) Video Recording \$12 ATMOSPHERIC CIRCULATION, ATMOSPHERIC MODELS, COMPUTERIZED SIMULATION, MATHEMATICAL MODELS, OSCILLATIONS, ROTATION, THUNDERSTORMS, VERTICAL AIR CURRENTS #### 48 #### **OCEANOGRAPHY** Includes biological, dynamic, and physical oceanography; and marine resources. N92-25981*# National Aeronautics and Space Administration. Wallops Flight Facility, Wallops Island, VA. NASA WALLOPS FLIGHT FACILITY AIR-SEAUNTERACTION RESEARCH FACILITY STEVEN R. LONG Jun. 1992 34 p. (NASA-RP-1277; REPT-92B00059; NAS 1.61:1277) Avail: CASI HC A03/MF A01 This publication serves as an introduction to the Air-Sea Interaction Research Facility at NASA/GSFC/Wallops Flight Facility. The purpose of this publication is to provide background information on the research facility itself, including capabilities, available instrumentation, the types of experiments already done, ongoing experiments, and future plans. Author N92-27930*# National Aeronautics and Space Administration. Wallops Flight Facility, Wallops Island, VA. ### A SELF-ZEROING CAPACITANCE PROBE FOR WATER WAVE MEASUREMENTS STEVEN R. LONG Jun. 1992 45 p (NASA-RP-1278; REPT-92B00058; NAS 1 61:1278) Avail: CASI HC A03/MF A01 The wave probe developed at the Air-Se i Interaction Research Facility was designed to measure the surface elevation fluctuations of water waves. Design criteria included being linear in response, self-zeroing to the mean water level, having multiple operating ranges so that the instrument's maximum output could be matched to the maximum surface elevation over varying conditions, and be as noise-free as possible. The purpose of this publication is to provide a detailed description of the design and construction of this probe. #### 51 #### **LIFE SCIENCES (GENERAL)** N91-13842*# National Aeronautics and Space Administration, Washington, DC. BIOLOGICAL LIFE SUPPORT TECHNOLOGIES: COMMERCIAL OPPORTUNITIES MARK NELSON, ed. (Space Biospheres Ventures, Oracle, AZ.) and GERALD SOFFEN, ed. (Space Biospheres Ventures, Oracle, AZ.) Nov. 1990 117 p Workshop held in Tucson, AZ. 30 Oct. - 1 Nov. 1989 (NASA-CP-3094; NAS 1.55:3094) Avail: CASI HC A06/MF A02 BIOSPHERE, CLOSED ECOLOGICAL SYSTEMS, ENVIRONMENTAL ENGINEERING, REGENERATION (PHYSIOL-OGY), SPACE COMMERCIALIZATION #### 52 #### **AEROSPACE MEDICINE** Includes physiological factors; biological effects of radiation; and effects of weightlessness on man and animals. N91-10574*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. WORKSHOP ON EXERCISE PRESCRIPTION FOR LONG-DURATION SPACE FLIGHT BERNARD A. HARRIS, JR., ed. and DONALD F. STEWART, ed. Washington Oct. 1989 125 p. Workshop held in Houston, TX, 1986. (RTOP 073-36-00-00-72) (NASA-CP-3051; S-597; NAS 1.55:3051) Avail: CASI HC BONE DEMINERALIZATION, CARDIOVASCULAR SYSTEM, DECONDITIONING, EXERCISE PHYSIOLOGY, LONG DURATION SPACE FLIGHT. MUSCULOSKELETAL SYSTEM, PHYSICAL EXERCISE, WEIGHTLESSNESS N91-10594" National Aeronautics and Space Administration, Washington, DC AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 341) (NASA-SP-7011(341); NAS 1.21:7011(341)) Avail: CASI HC A03 This bibliography lists 133 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during September 1990. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N91-13063* National Aeronautics and Space Administration, Washington, DC AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 342)** (NASA-SP-7011(342); NAS 1.21:7011(342)) Avail: CASI HC A05 This bibliography lists 208 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during October 1990. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N91-14711' National Aeronautics and Space Administration, Washington, DC AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 343) Dec. 1990 82 p (NASA-SP-7011(343); NAS 1.21:7011(343)) Avail: CASI HC A05 This bibliography lists 125 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during January, 1989. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N91-14712* National Aeronautics and Space Administration. Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 344)** Jan. 1991 92 p (NASA-SP-7011(344); NAS 1.21:7011(344)) Avail: CASI HC A05 This bibliography lists 125 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during January, 1989. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N91-16547* National Aeronautics and Space Administration, Washington, DC AEROSPACE MEDICINE AND BIOLOGY: A CUMULATIVE INDEX TO A CONTINUING BIBLIOGRAPHY (SUPPLEMENT Jan. 1991 233 p (NASA-SP-7011(345); NAS 1.21:7011(345)) Avail: CASI HC A11 This publication is a cumulative index to the abstracts contained in Supplements 333 through 344 of Aerospace Medicine and Biology: A Continuing Bibliography. Seven indexes are included -subject, personal author, corporate source, foreign technology, contract number, report number, and accession number. N91-18573*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. MICROBIOLOGY ON SPACE STATION FREEDOM DUANE L. PIERSON, ed. (National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, TX.), MICHAEL R. MCGINNIS, ed. (Trias Univ., Galveston.), S. K. MISHRA, ed. (Krug Life Sciences, Inc., Houston, TX.), and CHRISTINE F. WOGAN, ed. (Krug International, Houston, TX.) Washington Feb. 1991 40 p. Conference held in Houston, TX, 6-8 Nov. 1989 (NASA-CP-3108; S-619; NAS 1.55:3108) Avail: CASI HC A03/MF A01 EXOBIOLOGY, HEALTH, MICROBIOLOGY, MICROOR-GANISMS, RESEARCH AND DEVELOPMENT, SPACE STATION FREEDOM, SPACE STATIONS, SPACECREWS N91-19711'# National Aeronautics and Space Administration John F. Kennedy Space Center, Cocoa Beach, FL RESPONSES OF WOMEN TO ORTHOSTATIC AND EXERCISE STRESSES Technical Report, 1976 - 1977 G. W. HOFFLER (National Aeronautics and Space Administration. John F. Kennedy Space Center, Lompoc, CA.), M. M. JACKSON (National Aeronautics and Space Administration Lyndon B. Johnson Space Center, Houston, TX.), R. L. JOHNSON (National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.), J. T. BAKER (Krug International, San Antonio, TX.), and D. TATRO (Bionetics Corp., Cocoa Beach, FL.) Washington Oct. 1990 77 p (NAS9-14880; NAS10-11624) (NASA-TP-3043; NAS 1.60:3043) Avail: CASI HC A05/MF A01 ANTHROPOMETRY, DATA BASES, FEMALES, HISTORIES. PHYSICAL EXERCISE, PHYSIOLOGY, REDUCED GRAVITY. STATISTICAL CORRELATION N91-23700° National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 346)** Feb. 1989 50 p (NASA-SP-7011(346); NAS 1.21:7011(346)) Avail: CASI HC A03 This bibliography lists 134 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Jan. 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life. and flight crew behavior and performance. N91-23701* National Aeronautics and Space Administration, Washington, DC AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 347)** Feb. 1989 64 p (NASA-SP-7011(347); NAS 1.21:7011(347)) Avail: CASI HC A04 This bibliography lists 166 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Feb. 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, N91-23702* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 348)** and flight crew behavior and performance. Apr. 1991 60 p (NASA-SP-7011(348); NAS 1.21:7011(348)) Avail: CASI HC A04 This bibliography lists 154 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Mar. 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N91-24731° National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 349) Author May 1991 50 p (NASA-SP-7011(349); NAS 1.21:7011(349)) Avail: CASI HC A03 This bibliography lists 149 reports, articles and other documents introduced into the NASA Scientific and
Technical Information System during April, 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N91-25600* National Aeronautics and Space Administration, Washington, DC. ### **AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 350)** (NASA-SP-7011(350); NAS 1.21:7011(350)) Avail: CASI HC A04 This bibliography lists 152 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during May 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N91-27756* National Aeronautics and Space Administration, Washington, DC #### AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 351)** Jul. 1991 92 p (NASA-SP-7011(351); NAS 1.21:7011(351)) Avail: CASI HC A05 This bibliography lists 255 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Jun. 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, N91-28729* National Aeronautics and Space Administration, Washington, DC. #### **AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 352)** and flight crew behavior and performance. (NASA-SP-7011(352); NAS 1.21:7011(352)) Avail: CASI HC A04 This bibliography lists 147 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during July 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N91-31760* National Aeronautics and Space Administration, Washington, DC. #### AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 353)** (NASA-SP-7011(353); NAS 1.21:7011(353)) Avail: CASI HC A05 This bibliography lists 238 reports, articles, and other documents introduced into the NASA Scientific and Technical Information System in August 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, biotechnology, human factors engineering, and flight crew behavior and performance. Author N92-12404* National Aeronautics and Space Administration, Washington, DC. #### **AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 354)** Oct. 1991 86 p (NASA-SP-7011(354); NAS 1.21:7011(354)) Avail: CASI HC A05 This bibliography lists 225 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during September, 1991. Subject coverage includes aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N92-12412* National Aeronautics and Space Administration, Washington, DC. #### AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 355)** (NASA-SP-7011(355); NAS 1.21:7011(355)) Avail: CASI HC A04 This bibliography lists 147 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during October, 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author National Aeronautics and Space Administration, Washington, DC #### AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING **BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 356)** (NASA-SP-7011(356); NAS 1.21:7011(356)) Avail: CASI HC A04 This bibliography lists 192 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during November 1991. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N92-16553*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. #### **EVALUATION OF NONINVASIVE CARDIAC OUTPUT METHODS DURING EXERCISE** ALAN D. MOORE (Krug Life Sciences, Inc., Houston, TX.), LINDA H. BARROWS (Krug Life Sciences, Inc., Houston, TX.), MICHAEL RASHID, and STEVEN F. SICONOLFI Jan. 1992 10 p. (NASA-TP-3174; S-657; NAS 1.60:3174) Avail: CASI HC A02/MF A01 BIOMEDICAL DATA, CARBON DIOXIDE, CARDIAC OUTPUT, REBREATHING N92-16554*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. #### FUEL UTILIZATION DURING EXERCISE AFTER 7 DAYS OF BED REST LINDA H. BARROWS (Krug Life Sciences, Inc., Houston, TX.), BERNARD A. HARRIS (Krug Life Sciences, Inc., Houston, TX.), ALAN D. MOORE (Krug Life Sciences, Inc., Houston, TX.), and STEVEN F. SICONOLFI Washington Jan. 1992 11 p (NASA-TP-3175; S-658; NAS 1.60:3175) Avail: CASI HC A03/MF A01 BED REST, CALORIC REQUIREMENTS, CARBOHYDRATE METABOLISM, GRAVITATIONAL EFFECTS. EXERCISE, PHYSICAL FITNESS, PROTEINS National Aeronautics and Space Administration. N92-17022*# Lyndon B. Johnson Space Center, Houston, TX. #### TECHNIQUES FOR DETERMINATION OF IMPACT FORCES **DURING WALKING AND RUNNING IN A ZERO-G ENVIRONMENT** MICHAEL GREENISEN (Krug Life Sciences, Inc., Houston, TX.), MARLEI WALTON (Alabama Univ., Tuscaloosa.), PHILLIP BISHOP, and WILLIAM SQUIRES (Texas Lutheran Coll., Seguin.) Washington Jan. 1992 18 p. (NASA-TP-3159; S-651; NAS 1.60:3159) Avail: CASI HC BONE DEMINERALIZATION, GRAVITATIONAL PHYSIOLOGY. IMPACT LOADS, MUSCULOSKELETAL SYSTEM, REDUCED GRAVITY, WALKING, WEIGHTLESSNESS SIMULATION N92-17645*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ECCENTRIC AND CONCENTRIC MUSCLE PERFORMANCE FOLLOWING 7 DAYS OF SIMULATED WEIGHTLESSNESS JUDITH C. HAYES (Krug Life Sciences, Inc., Houston, TX.), MARY L. ROPER (Krug Life Sciences, Inc., Houston, TX.), AUGUSTUS D. MAZZOCCA (Krug Life Sciences, Inc., Houston, TX.), JOHN J. MCBRINE (Krug Life Sciences, Inc., Houston, TX.), LINDA H. BARROWS (Krug Life Sciences, Inc., Houston, TX.), BERNARD A. HARRIS, and STEVEN F. SICONOLFI Washington Feb. 1992 13 p. (NASA-TP-3182; S-665; NAS 1.60:3182) Avail: CASI HC A03/MF A01 BED REST, HUMAN PERFORMANCE, MUSCLES, MUSCULAR FUNCTION, MUSCULOSKELETAL SYSTEM, WEIGHTLESSNESS SIMULATION N92-21714* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 357) Jan. 1992 69 p (NASA-SP-7011(357); NAS 1.21:7011(357)) Avail: CASI HC A04 This bibliography lists 186 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Dec. 1991. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance. Author N92-21715° National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 359) (NASA-SP-7011(359); NAS 1.21:7011(359)) Avail: CASI HC A04 This bibliography lists 164 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Jan. 1992. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance. Author N92-22026* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CUMULATIVE INDEX TO A CONTINUING BIBLIOGRAPHY (SUPPLEMENT 358) Jan. 1992 229 p (NASA-SP-7011(358); NAS 1.21:7011(358)) Avail: CASI HC A11 This publication is a cumulative index to the abstracts contained in Supplements 346 through 357 of Aerospace Medicine and Biology: A Continuing Bibliography. It includes seven indexes: subject, personal author, corporate source, foreign technology, contract number, report number and accession number. Author N92-22186*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MULTIPLE LESION TRACK STRUCTURE MODEL JOHN W. WILSON, FRANCIS A. CUCINOTTA, and JUDY L. SHINN Mar. 1992 14 p Sponsored in part by the Armed Forces Radiobiology Research Institute (RTOP 199-04-16-11) (NASA-TP-3185; L-16988; NAS 1 60:3185) Avail: CASI HC A03/MF A01 CELL DIVISION, CELLS (BIOLOGY), HEAVY IONS, LESIONS, MATHEMATICAL MODELS, RADIATION DAMAGE, RADIATION EFFECTS, X RAYS N92-27068* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 362) May 1992 118 p (NASA-SP-7011(362); NAS 1.21:7011(362)) Avail: CASI HC A06. This bibliography lists 357 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during May 1992. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance. Author N92-27433* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 361) (NASA-SP-7011(361); NAS 1.21:7011(361)) Avail: CASI
HC A04 This bibliography lists 141 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Mar. 1992. Subject coverage includes: aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance. Author N92-30987* National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 363) Jun. 1992 69 p (NASA-SP-7011(363); NAS 1.21:7011(363)) Avail: CASI HC A04/MF A01 This bibliography lists 164 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during Jan. 1992. Subject coverage includes aerospace medicine and physiology, life support systems and man/system technology, protective clothing, exobiology and extraterrestrial life, planetary biology, and flight crew behavior and performance. Author N92-34154*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. TRĂCK STRUCTURE MODEL OF CELL DAMAGE IN SPACE FLIGHT ROBERT KATZ (Nebraska Univ., Lincoln.), FRANCIS A CUCINOTTA, JOHN W. WILSON, JUDY L. SHINN, and DUC M NGO (Old Dominion Univ., Norfolk, VA.) Oct. 1992 32 p (RTOP 199-04-16-11) (NASA-TP-3235; L-17058; NAS 1.60:3235) Avail CASI HC A03/MF A01 BIOLOGICAL EFFECTS, CELLS (BIOLOGY), EXPOSURE. EXTRATERRESTRIAL RADIATION, LINEAR ENERGY TRANSFER (LET), RADIATION DAMAGE, RELATIVE BIOLOGICAL EFFECTIVENESS (RBE), SURVIVAL #### 53 #### **BEHAVIORAL SCIENCES** Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research. N92-21467*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA. #### VISUALLY GUIDED CONTROL OF MOVEMENT WALTER W. JOHNSON, ed. and MARY K. KAISER, ed. Apr. 1991 236 p. Workshop held at Moffett Field, CA, 26 Jun. - 14 Jul. 1989 (RTOP 505-67-51) (NASA-CP-3118; A-90200; NAS 1.55:3118) Avail: CASI HC A11/MF A03 AIRCRAFT CONTROL, CONFERENCES, CONTROL THEORY, SPACE PERCEPTION, VISUAL CONTROL, VISUAL PERCEPTION 54 ## MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT Includes human engineering; biotechnology; and space suits and protective clothing. N91-24744*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. CONTROLLED ECOLOGICAL LIFE SUPPORT SYSTEMS: NATURAL AND ARTIFICIAL ECOSYSTEMS ROBERT D. MACELROY, ed. (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.), BRAD G. THOMPSON, ed. (Alberta Research Council, Edmonton (Canada).), THEODORE W. IBBITTS, ed. (Wisconsin Univ., Madison.), and TYLER VOLK, ed. (New York Univ., New York.) Dec. 1989 185 p The 27th COSPAR Meeting was held in Espoo, Finland, 18-29 Jul. 1988; sponsored by Subcommission F.4 (RTOP 199-61-12) (NASA-CP-10040; A-89105; NAS 1.55:10040) Avail: CASI HC A09/MF A02 ALGAE, CLOSED ECOLOGICAL SYSTEMS, ECOSYSTEMS, REGENERATION (PHYSIOLOGY), WASTE TREATMENT N92-11638*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. HUMAN MACHINE INTERFACES FOR TELEOPERATORS AND VIRTUAL ENVIRONMENTS CONFERENCE Mar. 1990 175 p Conference held in Santa Barbara, CA, 4-9 Mar. 1990 (NASA-CP-10071; NAS 1.55:10071; AD-A240716) Avail: CASI HC A08/MF A02 COMPUTERIZED SIMULATION, FLIGHT SIMULATION, MAN-COMPUTER INTERFACE, OPERATORS (PERSONNEL), SENSORY PERCEPTION, TELEOPERATORS N92-16562*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. RELIABILITY OF A SHUTTLE REACTION TIMER RUSSELL D. HAYS (Krug Life Sciences, Inc., Houston, TX.), AUGUSTUS D. MAZZOCCA (Krug Life Sciences, Inc., Houston, TX.), MICHAEL RASHID, and STEVEN F. SICONOLFI Washington Jan. 1992 9 p (NASA-TP-3176; S-659; NAS 1.60:3176) Avail: CASI HC A02/MF A01 ASTRONAUT PERFORMANCE, AUDITORY STIMULI, BIOASTRONAUTICS, COMPONENT RELIABILITY, REACTION TIME, SPACE SHUTTLES, SWITCHES, TIMING DEVICES, VISUAL STIMULI N92-19772*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. A METHOD OF EVALUATING EFFICIENCY DURING SPACE-SUITED WORK IN A NEUTRAL BUOYANCY ENVIRONMENT MICHAEL C. GREENISEN (Krug International, Houston, TX.), PHILLIP WEST, FREDERICK K. NEWTON, JOHN H. GILBERT, and WILLIAM G. SQUIRES (Texas Lutheran Coll., Seguin.) Oct. 1991 11 p (NASA-TP-3153; S-648; NAS 1.60:3153) Avail: CASI HC A03/MF A01 EXTRAVEHICULAR ACTIVITY, FATIGUE TESTS, NEUTRAL BUOYANCY SIMULATION, PHYSICAL EXERCISE, SPACE SUITS, WORK CAPACITY N92-25961*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. NUTRITIONAL REQUIREMENTS FOR SPACE STATION FREEDOM CREWS HELEN W. LANE (Krug Life Sciences, Inc., Houston, TX.), BARBARA L. RICE, and CHRISTINE F. WOGAN, ed. (Krug Life Sciences, Inc., Houston, TX.) Washington Jun. 1992 15 p. Panel held in Houston, TX, 4-5 Feb. 1991 (NASA-CP-3146; S-672; NAS 1.55:3146) Avail: CASI HC A03/MF A01 ASTRONAUTS, BIOLOGICAL EFFECTS, NUTRITIONAL REQUIREMENTS, SPACE FLIGHT FEEDING, SPACE STATION FREEDOM N92-26538*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. THE VALIDATION OF A HUMAN FORCE MODEL TO PREDICT DYNAMIC FORCES RESULTING FROM MULTI-JOINT MOTIONS ABHILASH K. PANDYA (Lockheed Engineering and Sciences Co., Houston, Tx.), JAMES C. MAIDA (Lockheed Engineering and Sciences Co., Houston, Tx.), ANN M. ALDRIDGE (Texas Woman's Univ., Houston.), SCOTT M. HASSON (Texas Womens Univ. Research Inst., Denton.), and BARBARA J. WOOLFORD Jun. 1992 33 p (NAS9-17900) (NASA-TP-3206; S-670; NAS 1.60:3206) Avail: CASI HC A03/MF A01 HUMAN PERFORMANCE, INVERSE KINEMATICS, MUSCULAR STRENGTH, SHOULDERS, TORQUE, WRIST N92-26682*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. CORRELATION AND PREDICTION OF DYNAMIC HUMAN ISOLATED JOINT STRENGTH FROM LEAN BODY MASS ABHILASH K. PANDYA, SCOTT M. HASSON, ANN M. ALDRIDGE (Lockheed Engineering and Sciences Co., Houston, TX.), JAMES C. MAIDA, and BARBARA J. WOOLFORD Jun. 1992 64 p C. MAIDA, and BARBARA J. WOOLFORD Juli. 1992 64 (NAS9-17900) (NASA-TP-3207: S-671: NAS 1.60:3207) Avail: CASI HC (NASA-TP-3207; S-671; NAS 1.60:3207) Avail: CASI HC A04/MF A01 BIODYNAMICS, DYNAMIC MODELS, HUMAN BEINGS, JOINTS (ANATOMY), LEAST SQUARES METHOD, PREDICTION ANALYSIS TECHNIQUES, REGRESSION ANALYSIS, STATISTICAL CORRELATION, TORQUE N92-28897*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. EXPERIMENTAL MEASUREMENT OF THE ORBITAL PATHS OF PARTICLES SEDIMENTING WITHIN A ROTATING VISCOUS FLUID AS INFLUENCED BY GRAVITY DAVID A. WOLF and RAY P. SCHWARZ (Krug Life Sciences, Inc., Houston, TX.) Jun. 1992 19 p (RTOP 694-01-23-05) (NASA-TP-3200; S-668; NAS 1.60:3200) Avail: CASI HC A03/MF A01 BIOREACTORS, CELLS (BIOLOGY), CULTURE TECHNIQUES, REDUCED GRAVITY, ROTATING FLUIDS, SEDIMENTS, TISSUES (BIOLOGY), VISCOUS FLUIDS #### **SPACE BIOLOGY** Includes exobiology; planetary biology; and extraterrestrial life. N91-14725*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. **EXOBIOLOGY IN EARTH ORBIT: THE RESULTS OF SCIENCE WORKSHOPS HELD AT NASA, AMES RESEARCH CENTER** D. DEFREES, ed., D. BROWNLEE, ed., J. TARTER, ed., D. USHER, ed., W. IRVINE, ed., and H. KLEIN, ed. 1989 142 p. Original contains color illustrations (RTOP 199-52-12-01) (NASA-SP-500; NAS 1.21:500) Avail: CASI HC A07/MF A02; also available SOD HC \$6.50 as 033-000-01057-5; 5 functional color pages The Workshops on Exobiology in Earth Orbit were held to explore concepts for orbital experiments of exobiological interest and make recommendations on which classes of experiments should be carried out. Various observational and experimental opportunities in Earth orbit are described including those associated with the Space Shuttle laboratories, spacecraft deployed from the Space Shuttle and expendable launch vehicles, the Space Station, and lunar bases. Specific science issues and technology needs are summarized. Finally, a list of recommended experiments in the areas of observational exobiology, cosmic dust collection, and in situ experiments is presented. N91-15691*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. **EXOBIOLOGY ON MARS** D. L. DEVINCENZI, ed., J. R. MARSHALL, ed., and D. ANDERSEN, ed. Dec. 1990 35 p Proceedings held at Moffett Field, CA. 27-28 Feb. 1989 (RTOP 199-59-12-05) (NASA-CP-10055; A-90320; NAS 1.55:10055) Avail: CASI HC EQUIPMENT SPECIFICATIONS, EXOBIOLOGY, EXPERIMENT DESIGN, MARS (PLANET), MISSION PLANNING, NASA SPACE PROGRAMS, SPACE EXPLORATION, U.S.S.R. **PROGRAM** N92-13588'# National Aeronautics and Space Administration, Washington, DC FOURTH SYMPOSIUM ON CHEMICAL EVOLUTION AND THE **ORIGIN AND EVOLUTION OF LIFE Abstracts Only** ROBERT A WHARTON, JR., ed., DALE T. ANDERSEN, ed., SARA E. BZIK, ed. (National Aeronautics and Space Administration, Ames Research Center, Moffett Field, CA.), and JOHN D. RUMMEL, ed. 129 p. Symposium held at Moffett Field, CA, 24-27 Oct. 1991 Jul. 1990 (RTOP 199-52-00) (NASA-CP-3129; NAS 1.55:3129) Avail: CASI HC A07/MF A02 **BIOLOGICAL** EVOLUTION. CHEMICAL EVOLUTION, CONFERENCES. COSMIC DUST. EXOBIOLOGY. **GEOCHEMISTRY** 59 #### **MATHEMATICAL AND COMPUTER SCIENCES** (GENERAL) National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX FOURTH ANNUAL WORKSHOP ON SPACE OPERATIONS **APPLICATIONS AND RESEARCH (SOAR 90)** ROBERT T. SAVELY, ed. Washington Jan. 1991 Workshop held in Albuquerque, NM, 26-28 Jun. 1990; sponsored by NASA, Washington, AF, and New Mexico Univ. (NASA-CP-3103-VOL-1; S-618-VOL-1; NAS 1.55:3103-VOL-1) Avail: CASI HC A21/MF A04 CONFERENCES, HUMAN FACTORS ENGINEERING, LIFE SCIENCES, OPERATIONS RESEARCH, ROBOTICS N91-20702*# National Aeronautics and Space Administration. Lyndon B.
Johnson Space Center, Houston, TX. FOURTH ANNUAL WORKSHOP ON SPACE OPERATIONS **APPLICATIONS AND RESEARCH (SOAR 90)** ROBERT T. SAVELY, ed. Washington Jan. 1991 Workshop held in Albuquerque, NM, 26-28 Jun. 1990; sponsored by NASA, Washington, AF, and New Mexico Univ. (NASA-CP-3103-VOL-2; S-618-VOL-2; NAS 1.55:3103-VOL-2) Avail: CASI HC A14/MF A03 CONFERENCES, EXPERT SYSTEMS, HUMAN FACTORS ENGINEERING, MAN-COMPUTER INTERFACE, OXIDATION, SPACE SHUTTLE ORBITERS, SPACE STATIONS, SPACECRAFT CONSTRUCTION MATERIALS N92-12425*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. SPACE AND EARTH SCIENCE DATA COMPRESSION WORKSHOP JAMES C. TILTON, ed. Washington Nov. 1991 85 p. Workshop held in Snowbird, UT, 11 Apr. 1991; sponsored by NASA and IEEE (RTOP 590-32-14-01) (NASA-CP-3130; REPT-91B00149; NAS 1.55:3130) Avail: CASI HC A05/MF A01 DATA COMPRESSION, EARTH OBSERVATIONS (FROM SPACE), IMAGE PROCESSING, INFORMATION SYSTEMS. PROCESSING, SPACE OBSERVATIONS (FROM SIGNAL EARTH) N92-22324°# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. FIFTH ANNUAL WORKSHOP ON SPACE OPERATIONS APPLICATIONS AND RESEARCH (SOAR 1991), VOLUME 2 KUMAR KRISHEN, ed. Feb. 1992 391 p. Workshop held in Houston, TX, 9-11 Jul 1991; sponsored in cooperation with NASA, Washington, AF, and Houston Univ., Clear Lake, TX (NASA-CP-3127-VOL-2; S-650-VOL-2; NAS 1 55:3127-VOL-2) Avail: CASI HC A17/MF A04 MEDICINE. AEROSPACE CONFERENCES. SYSTEMS, HUMAN FACTORS ENGINEERING, LIFE SCIENCES. ROBOTICS, SPACE DEBRIS, SPACE PLASMAS, SHUTTLES, SPACE STATIONS, SPACECRAFT CONTROL #### **COMPUTER PROGRAMMING AND SOFTWARE** Includes computer programs, routines, and algorithms, and specific applications, e.g., CAD/CAM. N91-17559*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. NASA FORMAL METHODS WORKSHOP, 1990 RICKY W. BUTLER, comp. Nov. 1990 504 p Workshop held in Hampton, VA, 20-23 Aug. 1990; sponsored by NASA, Washington (RTOP 505-66-21-01) (NASA-CP-10052; NAS 1.55:10052) Avail: CASI HC A22/MF A04 AVIONICS, CONFERENCES, CONTROL SYSTEMS DESIGN, DIGITAL SYSTEMS, FAULT TOLERANCE, FLIGHT CONTROL. LOGIC DESIGN N91-25624*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### GUIDANCE, NAVIGATION, AND CONTROL SUBSYSTEM **EQUIPMENT SELECTION ALGORITHM USING EXPERT** SYSTEM METHODS CHERYL L. ALLEN Washington May 1991 12 p (RTOP 506-49-21-02) (NASA-TP-3082; L-16896; NAS 1.60:3082) Avail: CASI HC A03/MF A01 ALGORITHMS, ARCHITECTURE (COMPUTERS), COMPUTER AIDED DESIGN, CONTROL SYSTEMS DESIGN, EXPERT SYSTEMS. **SPACECRAFT** DESIGN, **SPACECRAFT** INSTRUMENTS N91-25629*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. #### A SCHEME FOR BANDPASS FILTERING MAGNETOMETER MEASUREMENTS TO RECONSTRUCT TETHERED SATELLITE SKIPROPE MOTION M E POLITES Washington Jun 1991 25 p (NASA-TP-3123; M-663; NAS 1.60:3123) Avail: CASI HC A03/MF A01 FILTERS. COMPUTERIZED SIMULATION, PANDPASS DYNAMIC STABILITY, MAGNETIC MEASUREMENT, SATELLITE CONTROL, SPACECRAFT MOTION, VIBRATION DAMPING N92-11685*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### CELLULAR REPAIR/MISREPAIR TRACK MODEL JOHN W WILSON and FRANCIS A. CUCINOTTA Washington Nov 1991 11 p (RTOP 199-04-16-11) (NASA-TP-3124, L-16949, NAS 1.60 3124) Avail: CASI HC A03/MF A01 BIOLOGICAL EFFECTS, CELLS (BIOLOGY), KINETICS, LETHALITY, RADIATION EFFECTS, RELATIVE BIOLOGICAL EFFECTIVENESS (RBE) N92-16568'# National Aeronautics and Space Administration Lyndon B. Johnson Space Center, Houston, TX. #### SECOND CLIPS CONFERENCE PROCEEDINGS, VOLUME 1 JOSEPH GIARRATANO, ed. (Houston Univ., Clear Lake, TX.) and CHRISTOPHER J CULBERT, ed Sep 1991 232 p Conference held in Houston, TX, 23-25 Sep. 1991 (NASA-CP-10085-VOL-1, S-662-VOL-1; NAS 1.55 10085-VOL-1) Avail CASI HC A11/MF A03 COMPUTER AIDED DESIGN, CONFERENCES, EXPERT SYSTEMS, KNOWLEDGE REPRESENTATION N92-16590*# National Aeronautics and Space Administration Lyndon B. Johnson Space Center, Houston, TX SECOND CLIPS CONFERENCE PROCEEDINGS, VOLUME 2 JOSEPH GIARRATANO, ed. (Houston Univ., Clear Lake, TX.) and CHRISTOPHER J. CULBERT, ed. Sep. 1991 280 p Conference held in Houston, TX, 23-25 Sep. 1991 (NASA-CP-10085-VOL-2; S-662-VOL-2; NAS 1.55:10085-VOL-2) Avail: CASI HC A13/MF A03 CONFERENCES, EXPERT SYSTEMS, KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE), SOFTWARE TOOLS N92-23432*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. TECHNIQUE TO ELIMINATE COMPUTATIONAL INSTABILITY IN MULTIBODY SIMULATIONS EMPLOYING THE LAGRANGE MULTIPLIER G. WATTS Apr. 1992 30 p (NASA-TP-3220; M-687; NAS 1.60:3220) Avail: CASI HC A03/MF A01 COMPUTER TECHNIQUES, COMPUTERIZED SIMULATION, DYNAMICAL SYSTEMS, FLEXIBLE BODIES. LAGRANGE MULTIPLIERS N92-24397°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### SOFTWARE SURFACE MODELING AND GRID GENERATION STEERING COMMITTEE ROBERT E. SMITH, ed. Washington Apr. 1992 Workshop held in Hampton, VA, 28-30 Apr. 1992 sponsored by NASA, Washington (RTOP 505-90-53-02) (NASA-CP-3143; L-17093; NAS 1.55:3143) Avail: CASI HC A22/MF A04 COMPUTATIONAL FLUID DYNAMICS, COMPUTER AIDED DESIGN, CONFERENCES, GRID GENERATION (MATHEMATICS). MATHEMATICAL MODELS, SOFTWARE ENGINEERING. SURFACE PROPERTIES #### 62 #### **COMPUTER SYSTEMS** Includes computer networks and special application computer systems. National Aeronautics and Space Administration. N92-22285*# Langley Research Center, Hampton, VA #### FAULT TOLERANCE OF ARTIFICIAL NEURAL NETWORKS WITH APPLICATIONS IN CRITICAL SYSTEMS PETER W. PROTZEL, DANIEL L. PALUMBO, and MICHAEL K. ARRAS (Institute for Computer Applications in Science and Engineering, Hampton, VA.) Apr. 1992 50 a (RTOP 307-50-10-12) (NASA-TP-3187; L-16969; NAS 1.60 3187) Avail. CASI HC 403/MF A01 COMPLITERIZED SIMULATION, DISTRIBUTED PROCESSING. FAULT TOLERANCE, NEUHAL NETS, PERFORM : JE TESTS, REAL TIME OPERATION, RELIABILITY ENGINEERING N92-27589*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. #### **EXPERIMENTAL VALIDATION OF CLOCK** SYNCHRONIZATION ALGORITHMS DANIEL L. PALUMBO and R. LYNN GRAHAM (PRC Kentron, Inc., Hampton, VA) Jul. 1992 24 p. (FITOP 505-64-10-07) (NASA-TP-3209, L-17015, NAS 1 69 3209). Avail CASI HC A03/MF A01 ALGORITHMS, CLOCKS, FAILURE MODES, SYNCHRONISM, TIME MEASUREMENT #### **CYBERNETICS** Includes feedback and control theory, artificial intelligence, robotics and expert systems. National Aeronautics and Space Administration. N91-20811*# Lyndon B. Johnson Space Center, Houston, TX. PROCEEDINGS OF THE SECOND JOINT TECHNOLOGY WORKSHOP ON NEURAL NETWORKS AND FUZZY LOGIC, **VOLUME 2** ROBERT N. LEA, ed. and JAMES A. VILLARREAL, ed. 1991 278 p Workshop held in Houston, TX, 10-13 Apr. 1990; sponsored by NASA, Washington, NASA. Johnson Space Center, and Houston Univ (NASA-CP-10061-VOL-2; S-624-VOL-2; NAS 1.55:10061-VOL-2) Avail: CASI HC A13/MF A03 AUTOMATIC CONTROL, CONFERENCES, CONTROLLERS, DECISION MAKING, FUZZY SETS, IMAGE PROCESSING, NEURAL NETS, PATTERN RECOGNITION, SET THEORY, SPEECH RECOGNITION N91-21778*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. PROCEEDINGS OF THE SECOND JOINT TECHNOLOGY WORKSHOP ON NEURAL NETWORKS AND FUZZY LOGIC, **VOLUME 1** ROBERT N. LEA, ed. and JAMES VILLARREAL, ed. Feb. 1991 240 p. Workshop held in Houston, TX, 10-13 Apr. 1990; sponsored by NASA, Washington, NASA. Johnson Space Center, and Houston (NASA-CP-10061-VOL-1; S-624-VOL-1; NAS 1.55:10061-VOL-1) Avail: CASI HC A11/MF A03 CONFERENCES, DECISION MAKING, EXPERT SYSTEMS, FUZZY SETS, FUZZY SYSTEMS, LOGIC CIRCUITS, NEURAL **NETS, SIGNAL PROCESSING** N91-22769°# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE 1991 GODDARD CONFERENCE ON SPACE APPLICATIONS OF ARTIFICIAL INTELLIGENCE JAMES L. RASH, ed. Washington May 1991 361 p Conference held in Greenbelt, MD, 13-15 May 1991 (NASA-CP-3110; REPT-91B00064; NAS 1.55:3110) Avail: CASI HC A16/MF A03 INTELLIGENCE, COMPUTER **ARTIFICIAL** VISION CONFERENCES. CONTROL THEORY, INFORMATION MANAGEMENT, KNOWLEDGE REPRESENTATION, NEURAL NETS, ROBOTICS, SYSTEMS ENGINEERING N92-23356*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE 1992 GODDARD CONFERENCE ON SPACE APPLICATIONS OF ARTIFICIAL INTELLIGENCE JAMES L. RASH, ed. Washington 1992 251 p Conference held in Greenbelt, MD, 5-6 May 1992 (RTOP 030-09-01-25) (NASA-CP-3141; REPT-92B00045; NAS 1.55:3141) Avail: CASI HC A12/MF A03 AEROSPACE ENGINEERING, ARTIFICIAL INTELLIGENCE, FAULT TOLERANCE, NEURAL NETS N92-27763*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **AUTOMATION AND ROBOTICS FOR SPACE-BASED** SYSTEMS, 1991 ROBERT L. WILLIAMS, II, ed. May 1992 254 p Workshop was held in Hampton, VA, 10 Dec. 1991 (RTOP 595-11-22) (NASA-CP-10098; NAS 1.55:10098) Avail: CASI HC A12/MF A03 LARGE SPACE STRUCTURES, ORBITAL ASSEMBLY, REMOTE MANIPULATOR SYSTEM, ROBOT ARMS, ROBOT CONTROL, ROBOTICS, ROBOTS, TELEROBOTICS National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SOFTWARE DESIGN FOR AUTOMATED ASSEMBLY OF TRUSS STRUCTURES CATHERINE L. HERSTROM, CAROLYN GRANTHAM, CHERYL L. ALLEN, WILLIAM R. DOGGETT, and RALPH W. WILL 1992 47 p (RTOP 506-43-41-02) (NASA-TP-3198; L-16983; NAS 1.60:3198) Avail: CASI HC A03/MF A01 **AUTOMATIC** CONTROL. CONSTRUCTION, ASSEMBLY, SOFTWARE ENGINEERING, SPACE ERECTABLE STRUCTURES, TRUSSES #### 65 #### STATISTICS AND PROBABILITY includes data sampling and smoothing; Monte Carlo method; and stochastic processes. N91-25741*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA MODEL REDUCTION BY TRIMMING FOR A CLASS OF SEMI-MARKOV RELIABILITY MODELS AND THE **CORRESPONDING ERROR BOUND** ALLAN L.
WHITE and DANIEL L. PALUMBO May 1991 11 p. Presented at the Annual Reliability and Maintainability Symposium, (RTOP 505-66-21) (NASA-TP-3089; L-16862; NAS 1.60:3089) Avail: CASI HC A03/MF A01 COMPLEX SYSTEMS, ERROR ANALYSIS, MARKOV PROCESSES. MATHEMATICAL MODELS. RELIABILITY **ANALYSIS** #### 66 #### SYSTEMS ANALYSIS Includes mathematical modeling; network analysis; and operations research. N91-18753*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. STRUCTURAL FACTORING APPROACH FOR ANALYZING STOCHASTIC NETWORKS KELLY J. HAYHURST (National Aeronautics and Space Administration, Langley Research Center, Hampton, VA.) and DOUGLAS R. SHIER (College of William and Mary, Williamsburg, VA.) Washington Mar. 1991 24 p. (RTOP 505-66-21-01) (NASA-TP-3069; L-16794; NAS 1.60:3069) Avail: CASI HC COMMUNICATION NETWORKS, CRITICAL PATH METHOD, DATA LINKS, STOCHASTIC PROCESSES National Aeronautics and Space Administration. N92-33483°# Langley Research Center, Hampton, VA. ADVANCED TECHNIQUES IN RELIABILITY MODEL REPRESENTATION AND SOLUTION DANIEL L. PALUMBO and DAVID M. NICOL (College of William and Mary, Williamsburg, VA.) Oct. 1992 18 p. (RTOP 505-64-10-07) (NASA-TP-3242; L-17048; NAS 1.60:3242) Avail: CASI HC A03/MF A01 COMPUTER SYSTEMS PERFORMANCE, COMPUTERIZED SIMULATION, DISTRIBUTED PROCESSING, FAILURE ANALYSIS, FAILURE MODES, FAULT TOLERANCE, FLIGHT CONTROL, MATHEMATICAL MODELS, PARALLEL PROCESSING (COMPUTERS), RELIABILITY ANALYSIS, SOFTWARE TOOLS #### 70 #### **PHYSICS (GENERAL)** N91-25755*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. THE 22ND ANNUAL PRECISE TIME AND TIME INTERVAL (PTTI) APPLICATIONS AND PLANNING MEETING RICHARD L. SYDNOR, ed. May 1990 618 p Meeting held in Vienna, VA, 4-6 Dec. 1990 (NASA-CP-3116; NAS 1.55:3116; REPT-91B00084; AD-A239372) Ayail: CASI HC A99/MF A06 ATOMIC CLOCKS, FREQUENCY STANDARDS, HYDROGEN MASERS, METEOROLOGY, SATELLITE INSTRUMENTS, TELECOMMUNICATION, TIME, TIME MEASUREMENT N92-13756*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. BENCHMARK SOLUTIONS FOR THF GALACTIC HEAVY-ION TRANSPORT EQUATIONS WITH ENERGY AND SPATIAL COUPLING BARRY D. GANAPOL (Arizona Univ., Tucson.), LAWRENCE W. TOWNSEND (Old Dominion Univ., Norfolk, VA.), STANLEY L. LAMKIN (Old Dominion Univ., Norfolk, VA.), and JOHN W. WILSON Washington Oct. 1991 58 p (RTOP 199-04-16-11) (NASA-TP-3112; L-16909; NAS 1.60:3112) Avail: CASI HC A04/MF A01 GALACTIC COSMIC RAYS, HEAVY IONS, NEUTRONS, NUCLEAR INTERACTIONS, RADIATION DOSAGE, RADIATION SHIELDING, TRANSPORT THEORY N92-33350*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. PROCEEDINGS OF THE 23RD ANNUAL PRECISE TIME AND TIME INTERVAL (PTTI) APPLICATIONS AND PLANNING RICHARD L. SYDNOR, ed. (Jet Propulsion Lab., California Inst. of Tech., Pasadena.) et al. Washington. Jul. 1992. 440 p. Meeting held in Pasadena, CA, 3-5 Dec. 1991; sponsored by NASA. Goddard Space Flight Cetner, JPL, Naval Observatory, Space and Naval. Warfare. Systems. Command, NRL, Army. Electronics Technology and Devices Lab., and AFOSR (NAS5-31000). (NASA-CP-3159; REPT-92B00083; NAS 1.55:3159) Avail: CASI HC A19/MF A04 CONFERENCES, FREQUENCY STANDARDS, NAVIGATION SATELLITES, OPTICAL TRACKING, SATELLITE INSTRUMENTS, TIME MEASUREMENT, TRACKING NETWORKS, TRAPPED PARTICLES #### 71 #### **ACOUSTICS** Includes sound generation, transmission, and attenuation N91-12315*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WAKE GEOMETRY EFFECTS ON ROTOR BLADE-VORTEX INTERACTION NOISE DIRECTIVITY R. M. MARTIN (National Aeronautics and Space Administration Langley Research Center, Hampton, VA.), MICHAEL A. MARCOLINI (National Aeronautics and Space Administration Langley Research Center, Hampton, VA.), W. R. SPLETTSTOESSER (Flugwissenschaftliche Forschungsanstalt, Munich (Germany, F.R.).), and K.-J. SCHULTZ (Deutsche Forschungsanstalt fuer Luft- und Raumfahrt, Brunswick, Germany, F.R.) Nov. 1990 23 p. Original contains color illustrations (RTOP 505-63-51-06) (NASA-TP-3015; L-16723; NAS 1.60:3015) Avail: CASEHC A03/MF A01; 6 functional color pages BLADE TIPS, BLADE-VORTEX INTERACTION, INTERACTIONAL AERODYNAMICS, WAKES, WIND TUNNEL TESTS **N91-15848*#** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. MONOGRAPH ON PROPAGATION OF SOUND WAVES IN CURVED DUCTS WOJCIECH ROSTAFINSKI Jan. 1991 97 p (RTOP 505-69-61) (NASA-RP-1248; E-5480; NAS 1.61:1248) Avail: CASI HC A05/MF A02 After reviewing and evaluating the existing material on sound propagation in curved ducts without flow, it seems strange that, except for L. J Rayleigh in 1878, no book on acoustics has treated the case of wave motion in bends. This monograph reviews the available analytical and experimental material, nearly 30 papers published on this subject so far, and concisely summarizes what has been learned about the motion of sound in hard-wall and acoustically lined cylindrical bends. N91-16679*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. WIND TURBINE ACOUSTICS HARVEY H. HUBBARD and KEVIN P. SHEPHERD Dec. 1990 49 p Submitted for publication Prepared in cooperation with NASA, Lewis Research Center and American Society of Mechanical Engineers (DE-AI01-76ET-20320; FitOP 776-33-41) (NASA-TP-3057; E-5663; DOE/NASA/20320-77; NAS 1.60:3057) Avail: CASI HC A03/MF A01 ACOUSTICS, DYNAMIC STRUCTURAL ANALYSIS, HARMONICS, NOISE MEASUREMENT, PREDICTION ANALYSIS TECHNIQUES, SOUND WAVES, SPECTRA, WIND SHEAR, WIND TURBINES N91-16682*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FOURTH INTERNATIONAL SYMPOSIUM ON LONG-RANGE SOUND PROPAGATION WILLIAM L. WILLSHIRE, JR., comp. Washington Dec. 1990 274 p Symposium held in Hampton, VA, 16-17 May 1990; sponsored by NASA, Langley Research Center, Mississippi Univ., and Open Univ. of England (RTOP 505-61-11-02) (NASA-CP-3101; L-16875; NAS 1.55:3101) Avail: CASEHC A12/MF A03 ACOUSTIC MEASUREMENT, ACOUSTIC PROPAGATION, AIRCRAFT NOISE, CONFERENCES, NOISE INTENSITY, SOUND PROPAGATION N91-19823*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. J-85 JET ENGINE NOISE MEASURED IN THE ONERA S1 WIND TUNNEL AND EXTRAPOLATED TO FAR FIELD PAUL T. SODERMAN (National Aeronautics and Space Administration, Ames Research Center, Moffett Field, CA.), ALAIN JULIENNE (Office National d'Etudes et de Recherches Aerospatiales, Paris, France), and ADOLPH ATENCIO, JR. Washington Jan. 1991 181 p (RTOP 307-50-81) (NASA-TP-3053; A-89265; NAS 1.60:3053) Avail: CASI HC A09/MF A02 ANOMALIES, ENGINE NOISE, FAR FIELDS, J-85 ENGINE, SOUND FIELDS, SUBSONIC FLOW, WIND TUNNEL TESTS N91-19824*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. LARGE-SCALE AEROACOUSTIC RESEARCH FEASIBILITY AND CONCEPTUAL DESIGN OF TEST-SECTION INSERTS FOR THE AMES 80- BY 120-FOOT WIND TUNNEL PAUL T. SODERMAN and LARRY E. OLSEN Dec. 1990 50 p (RTOP 307-50-62-11) (NASA-TP-3020; A-88007; NAS 1.60:3020) Avail: CASI HC A03/MF A01 ACOUSTIC MEASUREMENT, ACOUSTIC PROPERTIES, AEROACOUSTICS, AERODYNAMIC CHARACTERISTICS, INSERTS, INSTALLING, LININGS, WALLS, WEDGES, WIND TUNNEL APPARATUS, WIND TUNNEL TESTS N91-21828*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ACOUSTIC AND AERODYNAMIC STUDY OF A PUSHER-PROPELLER AIRCRAFT MODEL PAUL T. SODERMAN and W. CLIFTON HORNE Washington Sep. 1990 67 p (RTOP 505-61-11) (NASA-TP-3040; A-89038; NAS 1.60:3040) Avail: CASI HC AEROACOUSTICS, AIRCRAFT MODELS, AIRCRAFT WAKES. INTERACTIONAL AERODYNAMICS, PROPELLER BLADES, PROPELLER NOISE N92-10598*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **AEROACOUSTICS OF FLIGHT VEHICLES: THEORY AND** PRACTICE. VOLUME 1: NOISE SOURCES HARVEY H. HUBBARD, ed. Washington Aug. 1991 601 p Sponsored in cooperation with Wright Research and Development Center and Army Aviation Systems Command (F33615-84-C-3202; RTOP 535-03-11-03) (NASA-RP-1258-VOL-1; L-16926-VOL-1; NAS 1.61:1258-VOL-1; WRDC-TR-90-3052-VOL-1; AD-A241141) Avail: CASI HC Methodology recommended to evaluate aeroacoustic related problems is provided, and approaches to their solutions are suggested without extensive tables, nomographs, and derivations. Orientation is toward flight vehicles and emphasis is on underlying physical concepts. Theoretical, experimental, and applied aspects are covered, including the main formulations and comparisons of theory and experiment. The topics covered include: propeller and propfan noise, rotor noise, turbomachinery noise, jet noise classical theory and experiments, noise from turbulent shear flows, jet noise generated by large-scale coherent motion, airframe noise, propulsive lift noise, combustion and core noise, and sonic booms. For individual titles, see N92-10599 through N92-10608. National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ANNOYANCE CAUSED BY ADVANCED TURBOPROP AIRCRAFT FLYOVER NOISE: COMPARISON OF DIFFERENT PROPELLER CONFIGURATIONS DAVID A. MCCURDY Washington Oct. 1991 69 p. (RTOP 505-63-51-09) (NASA-TP-3104; L-16850; NAS 1.60:3104) Avail: CASI HC A04/MF A01 AERODYNAMIC NOISE, AIRCRAFT NOISE, PROPELLER NOISE, PROPELLERS, PSYCHOACOUSTICS. TURBOFAN AIRCRAFT, TURBOPROP AIRCRAFT National Aeronautics and Space Administration. N92-11765*# Langley Research Center, Hampton, VA. A LOUDNESS CALCULATION PROCEDURE APPLIED TO SHAPED SONIC BOOMS KEVIN P. SHEPHERD and BRENDA M. SULLIVAN (Lockheed Engineering and Sciences Co., Hampton, VA.) Washington Nov. 1991 13 p (RTOP 537-03-21-03) (NASA-TP-3134; L-16913; NAS 1.60:3134) Avail: CASI HC A03/MF A01 LOUDNESS, SONIC BOOMS, SUPERSONIC TRANSPORTS N92-14779*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AEROACOUSTICS OF FLIGHT VEHICLES: THEORY AND PRACTICE. VOLUME 2: NOISE CONTROL
HARVEY H. HUBBARD, ed. Washington Aug. 1991 443 p. Sponsored in cooperation with the Army Aviation Systems (F33615-84-C-3202; RTOP 535-03-11-03) (NASA-RP-1258-VOL-2; L-16926-VOL-2; NAS 1.61:1258-VOL-2; WRDC-TR-90-3052-VOL-2) Avail: CASI HC A19/MF A04 Flight vehicles and the underlying concepts of noise generation, noise propagation, noise prediction, and noise control are studied. This volume includes those chapters that relate to flight vehicle noise control and operations: human response to aircraft noise; atmospheric propagation; theoretical models for duct acoustic propagation and radiation; design and performance of duct acoustic treatment; jet noise suppression; interior noise; flyover noise measurement and prediction, and quiet aircraft design and operational characteristics. For individual titles, see N92-14780 through N92-14787. National Aeronautics and Space Administration. N92-20479*# Langley Research Center, Hampton, VA. ANNOYANCE CAUSED BY AIRCRAFT EN ROUTE NOISE DAVID A. MCCURDY Mar. 1992 40 p (RTOP 535-03-11-03) (NASA-TP-3165; L-16975; NAS 1.60:3165) Avail: CASI HC AIRCRAFT NOISE, ANECHOIC CHAMBERS, COMMERCIAL AIRCRAFT, JUDGMENTS, PROP-FAN TECHNOLOGY, TAKEOFF, TURBOFAN AIRCRAFT, TURBOPROP AIRCRAFT N92-32948*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FOURTH AIRCRAFT INTERIOR NOISE WORKSHOP DAVID G. STEPHENS, comp. Jul. 1992 335 p Workshop held in Friedrichshafen, Fed. Republic of Germany, 19-20 May 1992; sponsored by NASA, Society of Automotive Engineers, and the German Aerospace Research Establishment (RTOP 535-03-11-03) (NASA-CP-10103; NAS 1.55:10103) Avail: CASI HC A15/MF AEROACOUSTICS, AERODYNAMIC NOISE, AIRCRAFT NOISE, CONFERENCES, NOISE MEASUREMENT, NOISE PREDICTION, NOISE REDUCTION #### **NUCLEAR AND HIGH-ENERGY PHYSICS** Includes elementary and nuclear particles; and reactor theory. N91-13985°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. INCLUSIVE INELASTIC SCATTERING OF HEAVY IONS AND NUCLEAR CORRELATIONS FRANCIS A. CUCINOTTA (Rockwell International Corp., Houston, TX.), LAWRENCE W. TOWNSEND (National Aeronautics and Space Administration. Langley Research Center, Hamoton, VA.), JOHN W. WILSON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and GOVIND S. KHANDELWAL (Old Dominion Univ., Norfolk, VA.) Washington Nov. 1990 22 p (RTOP 199-04-16-11) (NASA-TP-3026; L-16793; NAS 1.60:3026) Avail: CASI HC A03/MF A01 ANGULAR DISTRIBUTION, HEAVY IONS, INELASTIC SCATTERING, ION SCATTERING, IONIC COLLISIONS, MOMENTUM TRANSFER, RELATIVISTIC PARTICLES 74 #### **OPTICS** includes light phenomena; and optical devices. N92-22045*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. WORKSHOP ON SQUEEZED STATES AND UNCERTAINTY RELATICAS DAESOO HAN, ed. (Maryland Univ., College Park.), Y. S. KIM, ed., and W. W. ZACHARY, ed. (Howard Univ., Washington, DC.) Washington Feb. 1992 385 p Workshop held in College Park, MD, 28-30 Mar. 1991 (NASA-CP-3135; REPT-92B00024; NAS 1.15:3135) Avail: CASI HC A17/MF A04 CONFERENCES, FIELD THEORY (PHYSICS), GROUP THEORY, HEISENBERG THEORY, LASERS, POINCARE PROBLEM, QUANTUM MECHANICS, QUANTUM OPTICS, QUANTUM THEORY, SQUEEZED STATES (QUANTUM THEORY) 75 #### PLASMA PHYSICS Includes magnetohydrodynamics and plasma fusion. N91-17713*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. CURRENT COLLECTION FROM SPACE PLASMAS NAGENDRA SINGH, ed. (Alabama Univ., Huntsville.), K. H. WRIGHT, JR., ed. (Alabama Univ., Huntsville.), and NOBIE H. STONE, ed. Washington Dec. 1990 368 p Workshop held in Huntsville, AL, 24-25 Apr. 1989; sponsored by NASA. Marshall Space Flight Center and Alabama Univ. (NASA-CP-3089; M-644; NAS 1.55:3089) Avail: CASI HC A16/MF A03 CONFERENCES, EARTH ORBITS, PLASMA PHYSICS, PLASMA PROBES, SPACE CHARGE, SPACE PLASMAS, SPACECRAFT CHARGING 76 #### **SOLID-STATE PHYSICS** Includes superconductivity. N92-10677*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. POSITRON LIFETIME MEASUREMENTS IN CHIRAL NEMATIC LIQUID CRYSTALS JAG J. SINGH (Hampton Univ., VA.), ABE EFTEKHARI (Hampton Inst., VA.), and DEVENDRA S. PARMAR Oct. 1991 14 p (NASA-TP-3122; L-16948; NAS 1.60:3*22) Avail: CASI HC A03/MF A01 LIQUID CRYSTALS, OPTICAL ACTIVITY, POSITRON ANNIHILATION, POSITRONS, TIME MEASUREMENT 81 #### **ADMINISTRATION AND MANAGEMENT** Includes management planning and research. N91-11591*# National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. TWENTY-SECOND ANNUAL NASA SUPPLY AND EQUIPMENT MANAGEMENT CONFERENCE 1989 384 p Conference held in Cocoa Beach, FL, 5-7 Dec. 1989 (NASA-CP-10042; NAS 1.55:10042) Avail: CASI HC A17/MF A03 CONFERENCES, INVENTORIES, LOGISTICS, MANAGEMENT METHODS, PROJECT MANAGEMENT, REGULATIONS, SAFETY N91-13347*# National Aeronautics and Space Administration, Washington, DC. ISSUES IN NASA PROGRAM AND PROJECT MANAGEMENT FHANCIS T. HOBAN, ed. Jul. 1990 57 p (NASA-SP-6101(03); NAS 1.21:6101(03)) Avail: CASI HC A04/MF A01 This volume is the third in an ongoing series on aerospace project management at NASA. Articles in this volume cover the attitude of the program manager, program control and performance measurement, risk management, cost plus award fee contracting, lessons learned from the development of the Far Infrared Absolute Spectrometer (FIRAS), small projects management, and age distribution of NASA scientists and engineers. A section on resources for NASA managers rounds out the publication. Author N91-24936* National Aeronautics and Space Administration, Washington, DC. MANAGEMENT: A BIBLIOGRAPHY FOR NASA MANAGERS Mar. 1991 195 p (NASA-SP-7500(25); NAS 1.21:7500(25)) Avail: CASI HC A09 This bibliography lists 731 reports, articles and other documents introduced into the NASA Scientific and Technical Information System in 1990. Items are selected and grouped according to their usefulness to the manager as manager. Citations are grouped into ten subject categories: human factors and personnel issues; management theory and techniques; industrial management and manufacturing; robotics and expert systems; computers and information management; research and development; economics, costs and markets; logistics and operations management; reliability and quality control; and legality, legislation, and policy. Author N91-28026*# National Aeronautics and Space Administration, Washington, DC. ISSUES IN NASA PROGRAM AND PROJECT MANAGEMENT FRANCIS T. HOBAN, ed. 1991 62 p (NASA-SP-6101(04); NAS 1.21:6101(04)) Avail: CASI HC A04/MF A01 This volume is the third in an ongoing series on aerospace project management at NASA. Articles in this volume cover " attitude of the program manager, program control and performance measurement, risk management, cost plus award fee contracting, lessons learned from the development of the Far Infrared Absolute Spectrometer (FIRAS), small projects management, and age distribution of NASA scientists and engineers. A section on resources for NASA managers rounds out the publication. Author N92-22665* National Aeronautics and Space Administration, Washington, DC. CONTINUOUS IMPROVEMENT: A BIBLIOGRAPHY WITH INDEXES, 1989-1991 Feb. 1992 59 p (NASA-SP-7097; NAS 1.21:7097) Avail: CASI HC A04 This bibliography contains 198 annotated references to reports and journal articles entered into the NASA Scientific and Technical Information Data base during 1989 to 1991. Author N92-27080* National Aeronautics and Space Administration, Washington, DC. MANAGEMENT: A BIBLIOGRAPHY FOR NASA MANAGERS (NASA-SP-7500(26); NAS 1.21:7500(26)) Avail: CASI HC A08 This bibliography lists 630 reports, articles and other documents introduced into the NASA Scientific and Technical Information System in 1991. Items are selected and grouped according to their usefulness to the manager as manager. Citations are grouped into ten subject categories: human factors and personnel issues; management theory and techniques; industrial management amanufacturing; robotics and expert systems; computers and information management; research and development; economics, costs and markets; logistics and operations management; reliability and quality control; and legality, legislation, and policy. Author $\mbox{\bf N92-27609}\mbox{\ }^*\mbox{\it \#}$ National Aeronautics and Space Administration, Washington, DC. ISSUES IN NASA PROGRAM AND PROJECT MANAGEMENT FRANCIS T. HOBAN, ed. 1992 58 p (NASA-SP-6101(05); NAS 1.21:6101(05)) Avail: CASI HC A04/MF A01 This volume is the fifth in an ongoing series on aerospace project management at NASA. Articles in this volume cover: an overview of the project cycle; SE&I management for manned space flight programs; shared experiences from NASA Programs and Projects - 1975; cost control for Mariner Venus/Mercury 1973; and the Space Shuttle - a balancing of design and politics. A section on resources for NASA managers rounds out the publication. Author R #### **DOCUMENTATION AND INFORMATION SCIENCE** Includes information management; information storage and retrieval technology; technical writing; graphic arts; and micrography. N91-10804*# National Aeronautics and Space Administration, Washington, DC. NASA THESAURUS SUPPLEMENT: A FOUR PART CUMULATIVE SUPPLEMENT TO THE 1988 EDITION OF THE NASA THESAURUS (SUPPLEMENT 4) Semiannual Report Sep. 1990 26 p (NASA-SP-7064-SUPPL-4; NAS 1.21:7064-SUPPL-4) Avail: CASI HC A03/MF A01 The four-part cumulative supplement to the 1988 edition of the NASA Thesaurus includes the Hierarchical Listing (Part 1), Access Vocabulary (Part 2), Definitions (Part 3), and Changes (Part 4). The semiannual supplement gives complete hierarchies and accepted upper/lowercase forms for new terms. Author N91-13374*# National Aeronautics and Space Administration, Washington, DC. NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS: A CATALOG OF SPECIAL PUBLICATIONS, REFERENCE
PUBLICATIONS, CONFERENCE PUBLICATIONS, AND TECHNICAL PAPERS, 1989 Feb. 1990 61 p (NASA-SP-7063(04); NAS 1.21:7063(04)) Avail: NTIS HC free as PR-869; NASA Scientific and Technical Information Facility, BWI Airport, MD free This catalog lists 190 citations of all NASA Special Publications, NASA Reference Publications, NASA Conference Publications, and NASA Technical Papers that were entered into the NASA scientific and technical information database during accession year 1989. The entries are grouped by subject category. Indexes of subject terms, personal authors, and NASA report numbers are provided. Author **N91-17833*** National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 1: ABSTRACTS (SUPPLEMENT 38) (NASA-SP-7039(38)-SECT-1; NAS 1.21:7039(38)-SECT-1) Avail: CASI HC A04 Abstracts are provided for 132 patents and patent applications entered into the NASA scientific and technical information system during the period July 1990 through December 1990. Each entry consists of a citation, an abstract, and in most cases, a key illustration selected from the patent or patent application. Author N91-17834* National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 2: INDEXES (SUPPLEMENT 38) Jan. 1991 537 p (NASA-SP-7039(38)-SECT-2; NAS 1.21:7039(38)-SECT-2) Avail: CASI HC A23 A subject index is provided for over 4900 patents and patent applications for the period May 1969 through December 1990. Additional indexes list personal authors, corporate authors, contract numbers, NASA case numbers, U.S. patent class numbers, U.S. patent numbers, and NASA accession numbers. Author **N91-19962*#** National Aeronautics and Space Administration, Washington, DC. NASA THESAURUS SUPPLEMENT: A FOUR PART CUMULATIVE SUPPLEMENT TO THE 1988 EDITION OF THE NASA THESAURUS (SUPPLEMENT 5) Semiannual Report Mar. 1991 49 p (NASA-SP-7064-SUPPL-5; NAS 1.21:7064-SUPPL-5) Avail: CASI HC A03/MF A01 The four-part cumulative supplement to the 1988 edition of the NASA Thesaurus includes the Hierarchical Listing (Part 1), Access Vocabulary (Part 2), Definitions (Part 3), and Changes (Part 4). The semiannual supplement gives complete hierarchies and accepted upper/lowercase forms for new terms. N91-24939*# National Aeronautics and Space Administration, Washington, DC. NASA ŠCIENTIFIC AND TECHNICAL PUBLICATIONS: A CATALOG OF SPECIAL PUBLICATIONS. REFERENCE PUBLICATIONS, CONFERENCE PUBLICATIONS, AND TECHNICAL PAPERS, 1987-1990 Feb. 1991 174 p (NASA-SP-7063(05); NAS 1.21:7063(05); AD-A235956) Avail NTIS HC free as PR-890; NASA Center for AeroSpace Information, BWI Airport, MD free This catalog lists 783 citations of all NASA Special Publications, NASA Reference Publications, NASA Conference Publications, and NASA Technical Papers that were entered into NASA Scientific and Technical Information Database during the year's 1987 through 1990. The entries are grouped by subject category. Indexes of subject terms, personal authors, and NASA report numbers are provided. N91-27009*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. PROCEEDINGS OF THE SECOND ANNUAL NASA SCIENCE INTERNET USER WORKING GROUP CONFERENCE LENORE A. JACKSON, ed. (ST Systems Corp., Lanham, MD.) and J. PATRICK GARY, ed. Washington May 1991 429 p Conference held in San Mateo, CA, 11-14 Feb. 1991 (RTOP 656-63-00) (NASA-CP-3117; REPT-91B00089; NAS 1.55:3117) Avail: CASI HC A19/MF A04 COMPUTER INFORMATION SECURITY, COMPUTER NETWORKS, CONFERENCES, MANAGEMENT METHODS, POLICIES, SOFTWARE ENGINEERING N91-28042* National Aeronautics and Space Administration, Washington DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 1: ABSTRACTS (SUPPLEMENT 39) Jul. 1991 63 p (NASA-SP-7039(39)-SECT-1; NAS 1.21:7039(39)-SECT-1) Avail: CASI HC A04 Abstracts are provided for 154 patents and patent applications entered into the NASA scientific and technical information systems during the period Jan. 1991 through Jun. 1991. Each entry consists of a citation, an abstract, and in most cases, a key illustration selected from the patent or patent application. Author **N91-29088*** National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 2: INDEXES (SUPPLEMENT 39) Jul. 1991 553 p (NASA-SP-7039(39)-SECT-2; NAS 1.21:7039(39)-SECT-2) Avail: CASI HC A24 A subject index is provided for over 5000 patents and patent applications for the period May 1969 through June 1991. Additional indexes list personal authors, corporate authors, contract numbers, NASA case numbers, U.S. patent class numbers, U.S. patent numbers, and NASA accession numbers. N92-22508* National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 1: ABSTRACTS (SUPPLEMENT 40) Jan. 1992 81 p (NASA-SP-7039(40)-SECT-1; NAS 1.21:7039(40)-SECT-1) Avail: CASI HC A05 Abstracts are provided for 181 patents and patent applications entered into the NASA scientific and technical information system during the period July 1991 through December 1991. Each entry consists of a citation, an abstract, and in most cases, a key illustration selected from the patent or patent application. Author N92-27081* National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 2: INDEXES (SUPPLEMENT 40) Jan. 1992 564 p (NASA-SP-7039(40)-SECT-2; NAS 1.21:7039(40)-SECT-2) Avail: CASI HC A24 A subject index is provided for over 5100 patents and patent applications for the period May 1969 through December 1991. Additional indexes list personal authors, corporate authors, contract numbers, NASA case numbers, U.S. patent class numbers, U.S. patent numbers, and NASA accession numbers. Author N92-31455* National Aeronautics and Space Administration, Washington, DC. NASA PATENT ABSTRACTS BIBLIOGRAPHY: A CONTINUING BIBLIOGRAPHY. SECTION 2: INDEXES (SUPPLEMENT 41) Jul. 1992 578 p (NASA-SP-7039(41)-SECT-2; NAS 1.21:7039(41)-SECT-2) Avail: CASI HC A25 A subject index is provided for over 5200 patents and patent applications for the period May 1969 through June 1992. Additional indexes list personal authors, corporate authors, contract numbers, NASA case numbers, U.S. patent class numbers, U.S. patent numbers, and NASA accession numbers. Author #### 88 #### SPACE SCIENCES (GENERAL) N91-12401*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. # MEASUREMENT AND CHARACTERIZATION OF THE ACCELERATION ENVIRONMENT ON BOARD THE SPACE STATION CHARLES R. BAUGHER, ed. Washington Aug 1990 669 p Workshop held in Guntersville, AL, 11-14 Aug. 1986; sponsored by Teledyne Brown Engineering (NAS8-36122) (NASA-CP-3088; M-639; NAS 1.55:3088) Avail: CASI HC A99/MF A06 ACCELERATION (PHYSICS), ACCELEROMETERS, CONFERENCES, REDUCED GRAVITY, SPACE COMMERCIALIZATION, SPACE PROCESSING, SPACE STATIONS, SPACECRAFT ENVIRONMENTS, SPACELAB, SPACELAB PAYLOADS N91-14897*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. INTERSTELLAR DUST: CONTRIBUTED PAPERS ALEXANDER G. G. M. TIELENS, ed. and LOUIS J. ALLAMANDOLA, ed. Dec. 1989 512 p Symposium held in Santa Clara, CA, 26-30 Jul. 1988; sponsored by NASA. Ames Research Center, NSF, and the International Astronomical Union (NASA-CP-3036; A-89050; NAS 1.55:3036) Avail: CASI HC A22/MF A04 ASTRONOMICAL MODELS, CONFERENCES, COSMIC DUST, INFRARED ASTRONOMY, INFRARED RADIATION, INTERSTELLAR MATTER, MOLECULAR CLOUDS, STAR FORMATION N91-15930*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. ### SPACE STATION FREEDOM TOXIC AND REACTIVE MATERIALS HANDLING CHARLES R. BAUGHER, ed. Washington Jul. 1990 703 p Workshop held in Huntsville, AL, 29 Nov. - 1 Dec. 1988; sponsored by Teledyne Brown Engineering (NAS8-36122) (NASA-CP-3085; M-638; NAS 1.55:3085) Avail: CASI HC A99/MF A06 CONFERENCES, HAZARDS, MATERIALS HANDLING, MICROGRAVITY APPLICATIONS, SPACE PROCESSING, SPACE STATION FREEDOM, SPACE STATION PAYLOADS, TOXICITY N92-11930*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. THE MICROGRAVITY ENVIRONMENT OF THE SPACE SHUTTLE COLUMBIA MIDDECK DURING STS-32 BONNIE J. DUNBAR, DONALD A. THOMAS, and JEFF N. SCHOESS (Honeywell, Inc., Bloomington, MN.) Washington Nov. 1991 59 p (NASA-TP-3140; S-640; NAS 1.60:3140) Avail: CASI HC A04/MF A01 ACCELERATION (PHYSICS), ACCELEROMETERS, COLUMBIA (ORBITER), REDUCED GRAVITY, SPACE SHUTTLE PAYLOADS, SPACEBORNE EXPERIMENTS N92-11931*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. THE MICROGRAVITY ENVIRONMENT OF THE SPACE SHUTTLE COLUMBIA PAYLOAD BAY DURING STS-32 BO*'NIE J. DUNBAR, ROBERT L. GIESECKE, and DONALD A. THUMAS Washington Nov. 1991 51 p (NASA-TP-3141; S-641; NAS 1.60:3141) Avail: CASI HC A04/MF A01 ACCELERATION (PHYSICS), ACCELEROMETERS, BAYS (STRUCTURAL UNITS), COLUMBIA (ORBITER), GRAVITATIONAL EFFECTS, REDUCED GRAVITY, SPACE SHUTTLE MISSION 61-C, SPACE SHUTTLE PAYLOADS, SPACEBORNE EXPERIMENTS N92-33478*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. OPRITAL DEPOIS. TECHNICAL ISSUES AND SUTURE. ORBITAL DEBRIS: TECHNICAL ISSUES AND FUTURE DIRECTIONS ANDREW POTTER, ed. Sep. 1992 316 p Proceedings held in Baltimore, MD, 16-19 Apr. 1990; sponsored by AIAA and DOD (NASA-CP-10077; S-637; NAS 1.55:10077) Avail: CASI HC A14/MF A03 COLLISIONS, CONFERENCES, EARTH ORBITAL ENVIRONMENTS, HYPERVELOCITY IMPACT, IMPACT DAMAGE, SPACE DEBRIS, SPACECRAFT SHIELDING #### 89 #### **ASTRONOMY** Includes radio, gamma-ray, and infrared astronomy; and astrometry. N91-32006*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. DEVELOPMENT OF THE BURST AND
TRANSIENT SOURCE EXPERIMENT (BATSE) J. M. HORACK Sep. 1991 322 p (NASA-RP-1268; M-668; NAS 1.61-1268) Avail: CASI HC A14/MF A03 The Burst and Transient Source Experiment (BATSE), one of four instruments on the Gamma Ray Observatory, consists of eight identical detector modules mounted on the corners of the spacecraft. Developed at MSFC, BATSE is the most sensitive gamma ray burst detector flown to date. Details of the assembly and test phase of the flight hardware development are presented. Results and descriptions of calibrations performed at MSFC, TRW, and KSC are documented extensively. With the presentation of each calibration results, the reader is provided with the means to access raw calibration data for further review or analysis. Author #### 90 #### **ASTROPHYSICS** Includes cosmology, celestial mechanics; space plasmas; and interstellar and interplanetary gases and dust. N91-14100°# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### THE INTERSTELLAR MEDIUM IN EXTERNAL GALAXIES: SUMMARIES OF CONTRIBUTED PAPERS DAVID J. HOLLENBACH, ed. (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.) and HARLEY A. THRONSON, JR., ed. (Wyoming Univ., Laramie.) Washington Jul. 1990 431 p Second conference held in the Grand Teton National Park, WY, 3-7 Jul. 1989; sponsored by NASA, NSF, and Wyoming Univ. (RTOP 188-44-53) (NASA-CP-3084; A-90075; NAS 1.55:3084) Avail: CASI HC A19/MF A04 CARBON MONOXIDE, CONFERENCES, COSMIC DUST, GALAXIES, INTERSTELLAR MATTER, RADIO ASTRONOMY, RADIO EMISSION, STAR FORMATION N91-16858*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. ### PAIRED AND INTERACTING GALAXIES: INTERNATIONAL ASTRONOMICAL UNION COLLOQUIUM NO. 124 JACK W. SULENTIC, ed. (Alabama Univ., Tuscaloosa.), WILLIAM C. KEEL, ed. (Alabama Univ., Tuscaloosa.), and C. M. TELESCO, ed. Nov. 1990 738 p Colloquium held in Tuscaloosa, AL, 4-7 Dec. 1989; sponsored by NASA, the International Astronomical Union, and Alabama Univ., Tuscaloosa (NASA CR. 2008), MASC, NASC, 155-2008). Avail: CASC HC. (NASA-CP-3098; M-652; NAS 1.55:3098) Avail: CASI HC A99/MF A06 ACTIVE GALACTIC NUCLEI, ASTRONOMY, COLLISIONS, CONFERENCES, GALACTIC CLUSTERS, GALACTIC STRUCTURE, INTERACTING GALAXIES, RADIO ASTRONOMY, STAR FORMATION, STARBURST GALAXIES N92-21874*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. #### THE COMPTON OBSERVATORY SCIENCE WORKSHOP CHRIS R. SHRADER, ed. (Computer Sciences Corp., Beltsville, MD.), NEIL GEHRELS, ed., and BRIAN DENNIS, ed. Washington Feb. 1992 552 p Workshop held in Annapolis, MD, 23-25 Sep. 1991 (NASA-CP-3137; REPT-92B00035; NAS 1.55:3137) Avait: CASI HC A24/MF A04 ASTRONOMICAL SPECTROSCOPY, ASTROPHYSICS, CONFERENCES, GAMMA RAY ASTRONOMY, GAMMA RAY BURSTS, GAMMA RAY OBSERVATORY, GAMMA RAY TELESCOPES #### 91 #### **LUNAR AND PLANETARY EXPLORATION** includes planetology; and manned and unmanned flights. N91-24965* National Aeronautics and Space Administration, Washington, DC. INTERNATIONAL EXPLORATION OF MARS. A SPECIAL BIBLIOGRAPHY Jun. 1991 66 p (NASA-SP-7091; NAS 1.21:7091) Avail: CASI HC A04 This bibliography lists 173 reports, articles, and other documents introduced into the NASA Scientific and Technical Information Database on the exploration of Mars. Historical references are cited for background. The bibliography was created for the 1991 session of the International Space University. Author N91-27057*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. SAND AND DUST ON MARS RONALD GREELEY (Arizona State Univ., Tempe.) and ROBERT M. HABERLE May 1991 65 p Workshop held in Tempe, AZ, 4-5 Feb. 1991 (NCC2-346; RTOP 151-01-60-03) (NASA-CP-10074; A-91130; NAS 1.55:10074) Avail: CASI HC A04/MF A01 CHEMICAL PROPERTIES, DUST, DUST STORMS, ELECTROSTATICS, MARS SURFACE, MINERALOGY, SANDS, WIND TUNNEL TESTS N92-28345*# National Aeronautics and Space Administration, Washington, DC. PLANETARY GEOSCIENCES, 1989-1990 MARIA T. ZUBER, ed. (National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD.), ODETTE B. JAMES, ed. (Geological Survey, Washington, DC.), JONATHAN I. LUNINE, ed. (Arizona Univ., Tucson.), GLENN J. MACPHERSON, ed. (Smithsonian Institution, Washington, DC.), and ROGER J. PHILLIPS, ed. (Southern Methodist Univ., Dallas, TX.) 1992 81 p LIMITED REPRODUCIBILITY: More than 20% of this document may be affected by color photographs Original contains color illustrations (NASA-SP-508; NAS 1.21:508; LC-91-33408; ISBN-0-16-036173-7) NASA's Planetary Geosciences Programs (the Planetary Geology and Geophysics and the Planetary Material and Geochemistry Programs) provide support and an organizational framework for scientific research on solid bodies of the solar system. These research and analysis programs support scientific research aimed at increasing our understanding of the physical, chemical, and dynamic nature of the solid bodies of the solar system; the Moon, the terrestrial planets, the satellites of the outer planets, the rings, the asteroids, and the comets. This research is conducted using a variety of methods: laboratory experiments, theoretical approaches, data analysis, and Earth analog techniques. Through research supported by these programs, we are expanding our understanding of the origin and evolution of the solar system. This document is intended to provide an overview of the more significant scientific findings and discoveries made this year by scientists supported by the Planetary Geosciences Program. To a large degree, these results and discoveries are the measure of success of the programs. Author N92-30302*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, OH. ELECTRICAL AND CHEMICAL INTERACTIONS AT MARS WORKSHOP, PART 1 Final Report 1992 31 p Workshop held in Cleveland, OH, 19-20 Nov. 1991 (RTOP 506-41-41) (NASA-CP-10093; E-7016-1; NAS 1.55:10093) Avail: CASI HC AEROSPACE ENVIRONMENTS, CHEMICAL COMPOSITION, CONFERENCES, ELECTRICAL PROPERTIES, ENVIRONMENT MODELS, INTERACTIONS, MARS SURFACE, SPACE EXPLORATION 92 #### **SOLAR PHYSICS** Includes solar activity, solar flares, solar radiation and sunspots. N91-12456*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. CLIMATE IMPACT OF SOLAR VARIABILITY KENNETH H. SCHATTEN, ed. and ALBERT ARKING, ed. Washington Aug. 1990 367 p Conference held in Greenbelt, MD, 24-27 Apr. 1990 (NASA-CP-3086; REPT-90B00129; NAS 1.55:3086) Avail: CASt HC A16/MF A03 CLIMATE, CLIMATE CHANGE, CLIMATOLOGY, CONFERENCES, ENVIRONMENT EFFECTS, GREENHOUSE EFFECT, LUMINOSITY, MAN ENVIRONMENT INTERACTIONS, SOLAR ACTIVITY EFFECTS, SOLAR RADIATION, SUN N91-31061*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ANALYSES OF RISKS ASSOCIATED WITH RADIATION EXPOSURE FROM PAST MAJOR SOLAR PARTICLE EVENTS MARK D. WEYLAND (Rockwell International Corp., Houston, TX.), WILLIAM ATWELL (Rockwell International Corp., Houston, TX.), FRANCIS A. CUCINOTTA (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), JOHN W. WILSON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and ALVA C. HARDY Aug. 1991 37 p (NASA-TP-3137; S-639; NAS 1.60:3137) Avail: CASI HC (NASA-TP-3137; S-639; NAS 1.60:3137) Avail: CASI HC A03/MF A01 AEROSPACE ENVIRONMENTS, COMPUTERIZED SIMULATION, HEMATOPOIETIC SYSTEM, RADIATION DOSAGE, RADIATION HAZARDS, RADIATION SHIELDING, SOLAR CORPUSCULAR RADIATION #### 93 #### **SPACE RADIATION** Includes cosmic radiation; and inner and outer earth's radiation helts N91-16981*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. CELLULAR TRACK MODEL OF BIOLOGICAL DAMAGE TO MAMMALIAN CELL CULTURES FROM GALACTIC COSMIC RAYS FRANCIS A. CUCINOTTA (Rockwell International Corp., Houston, TX.), ROBERT KATZ (Nebraska Univ., Lincoln.), JOHN W. WILSON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), LAWRENCE W. TOWNSEND (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), JOHN E. NEALY (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and JUDY L. SHINN Washington Feb. 1991 13 p (RTOP 199-04-16-11) (NASA-TP-3055; L-16831; NAS 1.60:3055) Avail: CASI HC A03/MF A01 BIOLOGICAL MODELS (MATHEMATICS), CELLS (BIOLOGY), DAMAGE ASSESSMENT, GALACTIC COSMIC RAYS, HEAVY IONS, RADIATION DAMAGE, RADIATION PROTECTION, RELATIVE BIOLOGICAL EFFECTIVENESS (RBE) N91-17999*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. RADIATION PROTECTION FOR HUMAN MISSIONS TO THE MOON AND MARS LISA C. SIMONSEN and JOHN E. NEALY Washington Feb. 1991 27 p (RTOP 326-83-10-50) (NASA-TP-3079; L-16892; NAS 1.60:3079) Avail: CASI HC GALACTIC COSMIC RAYS, LUNAR SURFACE, MARS SURFACE, NUCLEONS, RADIATION PROTECTION, RADIATION SHIELDING, SPACE STATIONS N91-23017°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. IMPROVEMENTS IN COMPUTATIONAL ACCURACY OF BRYNTRN (A BARYON TRANSPORT CODE) JUDY L. SHINN (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), JOHN W. WILSON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), MARK WEYLAND (National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.), and FRANCIS A. CUCINOTTA (Rockwell International Corp., Houston, TX.) Washington May 1991 37 p (RTOP 199-04-16-11) (NASA-TP-3093; L-16898; NAS 1.60:3093) Avail: CASI HC A03/MF A01 ALGORITHMS, BARYONS, COMPUTER PROGRAMS, EXTRATERRESTRIAL RADIATION, RADIATION COUNTERS, RADIATION DOSAGE, RADIATION SHIELDING, RADIATION TRANSPORT N91-26107*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### RADIATION
RISK PREDICTIONS FOR SPACE STATION FREEDOM ORBITS FRANCIS A. CUCINOTTA (Rockwell International Corp., Houston, TX.), WILLIAM ATWELL (Rockwell International Corp., Houston, TX.), MARK WEYLAND (Rockwell International Corp., Houston, TX.), ALVA C. HARDY (National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX.), JOHN W. WILSON (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), LAWRENCE W. TOWNSEND (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), JUDY L. SHINN (National Aeronautics and Space Administration. Langley Research Center, Hampton, VA.), and ROBERT KATZ (Nebraska Univ., Lincoln.) Washington Jun. 1991 22 p (RTOP 199-04-16-11) (NASA-TP-3098; L-16903; NAS 1.60:3098) Avail: CASI HC A03/MF A01 BIOLOGICAL MODELS (MATHEMATICS), CELLS (BIOLOGY), IRRADIATION, PHYSIOLOGICAL EFFECTS, RADIATION EFFECTS, RADIATION HAZARDS, SPACE STATION FREEDOM, SPACE STATIONS N92-15956*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. ### TRANSPORT METHODS AND INTERACTIONS FOR SPACE RADIATIONS JOHN W. WILSON (California Univ., Berkeley. Lawrence Berkeley Lab.), LAWRENCE W. TOWNSEND (Old Dominion Univ., Norfolk, VA.), WALTER S. SCHIMMERLING (Old Dominion Univ., Norfolk, VA.), GOVIND S. KHANDELWAL, FERDOUS S. KHAN, JOHN E. NEALY, FRANCIS A. CUCINOTTA, LISA C. SIMONSEN, JUDY L. SHINN, and JOHN W. NORBURY (Rider Coll., Lawrenceville, NJ.) Washington Dec. 1991 615 p (RTOP 199-04-16-11) (NASA-RP-1257; L-16882; NAS 1.61:1257) Avail: CASI HC A99/MF A06 A review of the program in space radiation protection at the Langley Research Center is given. The relevant Boltzmann equations are given with a discussion of approximation procedures for space applications. The interaction coefficients are related to solution of the many-body Schroedinger equation with nuclear and electromagnetic forces. Various solution techniques are discussed to obtain relevant interaction cross sections with extensive comparison with experiments. Solution techniques for the Boltzmann equations are discussed in detail. Transport computer code validation is discussed through analytical benchmarking, comparison with other codes, comparison with laboratory experiments and measurements in space. Applications to lunar and Mars missions are discussed. N92-15959*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. HZETRN: A HEAVY ION/NUCLEON TRANSPORT CODE FOR SPACE RADIATIONS JOHN W. WILSON (Old Dominion Univ., Norfolk, VA.), SANG Y. CHUN (Old Dominion Univ., Norfolk, VA.), FOROOZ F. BADAVI, LAWRENCE W. TOWNSEND, and STANLEY L. LAMKIN (Analytical Services and Materials, Inc., Hampton, VA.) Dec. 1991 47 p (RTOP 593-42-11-01) (NASA-TP-3146; L-16952; NAS 1.60:3146) Avail: CASI HC A03/MF A01 COMPUTER PROGRAMS, HEAVY IONS, NUCLEONS, PARTICLE INTERACTIONS, RADIATION SHIELDING, SPACECRAFT SHIELDING N92-22218*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. AN EFFICIENT HZETRN (A GALACTIC COSMIC RAY TRANSPORT CODE) JUDY L. SHINN and JOHN W. WILSON Apr. 1992 17 p (RTOP 593-42-21) (NASA-TP-3147; L-16954; NAS 1.60:3147) Avail: CASI HC A03/MF A01 COMPUTER PROGRAMS, ENERGETIC PARTICLES, GALACTIC COSMIC RAYS, GRID GENERATION (MATHEMATICS), INTERPOLATION, MATHEMATICAL MODELS, RADIATION SHIELDING, SPATIAL MARCHING, TRANSPORT THEORY N92-25100°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. MIRACAL: A MISSION RADIATION CALCULATION PROGRAM FOR ANALYSIS OF LUNAR AND INTERPLANETARY MISSIONS JOHN E. NEALY, SCOTT A. STRIEPE, and LISA C. SIMONSEN Washington May 1992 16 p (RTOP 593-42-31-01) (NASA-TP-3211; L-17044; NAS 1.60:3211) Avail: CASI HC A03/MF A01 COMPUTER PROGRAMS, MANNED SPACE FLIGHT, MATHEMATICAL MODELS, RADIATION DOSAGE, RADIATION TOLERANCE, SPACE EXPLORATION #### 99 #### **GENERAL** $\mbox{N91-15975}\mbox{\ensuremath{^{\circ}}}\mbox{\ensur$ ENGINES AND INNOVATION: LEWIS LABORATORY AND AMERICAN PROPULSION TECHNOLOGY VIRGINIA PARKER DAWSON 1991 277 p (NASA-SP-4306; NAS 1.21:4306; LC-90-20747) Avail: CASI HC A13/MF A03 This book is an institutional history of the NASA Lewis Research Center, located in Cleveland, Ohio, from 1940, when Congress authorized funding for a third laboratory for the National Advisory Committee for Aeronautics, through the 1980s. The history of the laboratory is discussed in relation to the development of American propulsion technology, with particular focus on the transition in the 1940s from the use of piston engines in airplanes to jet propulsion and that from air-breathing engines to rocket technology when the National Aeronautics and Space Administration was established in 1958. The personalities and research philosophies of the people who shaped the history of the laboratory are discussed, as is the relationship of Lewis Research Center to the Case Institute of Technology. Author **N91-23021*#** National Aeronautics and Space Administration, Washington, DC. TECHNOLOGY 2000, VOLUME 1 Mar. 1991 416 p Conference held in Washington, DC, 27-28 Nov. 1990 (NASA-CP-3109-VOL-1; NAS 1.55:3109-VOL-1) Avail: CASI HC A18/MF A04 ARTIFICIAL INTELLIGENCE, COMPUTER PROGRAMS, COMPUTER SYSTEMS DESIGN, ROBOTICS, TECHNOLOGY UTILIZATION N91-24041*# National Aeronautics and Space Administration, Washington, DC. TECHNOLOGY 2000, VOLUME 2 1991 369 p Conference held in Washington, DC, 27-28 Nov. (NASA-CP-3109-VOL-2; NAS 1.55:3109-VOL-2) Avail: CASI HC A16/MF A03 CONFERENCES, INFORMATION DISSEMINATION, NASA PROGRAMS, PRODUCT DEVELOPMENT, TECHNOLOGY TRANSFER, TECHNOLOGY UTILIZATION N91-24972*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. FIRST LDEF POST-RETRIEVAL SYMPOSIUM ABSTRACTS ARLENE S. LEVINE, comp. Jun. 1991 145 p Symposium held in Kissimmee, FL, 2-8 Jun. 1991 (RTOP 196-88-00-03) (NASA-CP-10072; NAS 1.55:10072) Avail: CASI HC A07/MF A02 ATMOSPHERIC EFFECTS, EXTRATERRESTRIAL RADIATION, LONG DURATION EXPOSURE FACILITY, LONG TERM EFFECTS, RADIATION DOSAGE **N91-28060***# National Aeronautics and Space Administration, Washington, DC. FIRST AMONG EQUALS: THE SELECTION OF NASA SPACE SCIENCE EXPERIMENTS JOHN E. NAUGLE 1990 145 p (NASA-SP-4215; NAS 1.21:4215) Avail: CASI HC A07/MF A02 The process is recounted by which NASA and the scientific community have, since 1958, selected individual experiments for NASA space missions. It explores the scientific and organizational issues involved in the selection process and discusses the significance of the process in the character and accomplishments of U.S. space activities. Author N92-22423*# National Aeronautics and Space Administration, Washington, DC. TECHNOLOGY 2001: THE SECOND NATIONAL TECHNOLOGY TRANSFER CONFERENCE AND EXPOSITION, VOLUME 1 Dec. 1991 527 p Conference held in San Jose, CA, 3-5 Dec. 1991 (NASA-CP-3136-VOL-1; NAS 1.55:3136-VOL-1) Avail: CASI HC A23/MF A04 ARTIFICIAL INTELLIGENCE, BIOTECHNOLOGY, CONFERENCES, MANUFACTURING, ROBOTICS, TECHNOLOGY TRANSFER N92-22676*# National Aeronautics and Space Administration, Washington, DC. TECHNOLOGY 2001: THE SECOND NATIONAL TECHNOLOGY TRANSFER CONFERENCE AND EXPOSITION, VOLUME 2 Dec. 1991 518 p Conference held in San Jose, CA, 3-5 Dec. 1991 (NASA-CP-3136-VOL-2; NAS 1.55:3136-VOL-2) Avail: CASI HC A22/MF A04 GOVERNMENT/INDUSTRY RELATIONS, MANUFACTURING, ROBOTICS, TECHNOLOGY TRANSFER N92-23280*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LDEF: 69 MONTHS IN SPACE, FIRST POST-RETRIEVAL SYMPOSIUM, PART 1 ARLENE S. LEVINE, ed. Washington Jan. 1992 603 p Symposium held in Kissimmee,
FL, 2-8 Jun. 1991; sponsored by NASA, Washington Original contains color illustrations (RTOP 196-88-00-03) (NASA-CP-3134-PT-1; L-17042-PT-1; NAS 1.55:3134-PT-1) CONFERENCES, LONG DURATION EXPOSURE FACILITY, POSTFLIGHT ANALYSIS, SPACEBORNE EXPERIMENTS N92-24806*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LDEF: 69 MONTHS IN SPACE. FIRST POST-RETRIEVAL SYMPOSIUM, PART 2 ARLENE S. LEVINE, ed. Jan. 1992 588 p Symposium held in Kissimmee, FL, 2-8 Jun. 1991; sponsored by NASA, Washington Original contains color illustrations (RTOP 196-88-00-03) (NASA-CP-3134-PT-2; L-17042-PT-2; NAS 1.55:3134-PT-2) LIFE SCIENCES, LONG DURATION EXPOSURE FACILITY, RADIATION EFFECTS, SPACEBORNE EXPERIMENTS $\mbox{N92-24987}\mbox{\ensuremath{^{\circ}}{\#}}$ National Aeronautics and Space Administration, Washington, DC. THE FEDERAL CONFERENCE ON INTELLIGENT PROCESSING EQUIPMENT Apr. 1992 205 p Conference held in San Jose, CA, 3-5 Dec. 1991 (NASA-CP-3138; NAS 1.55:3138) Avail: CASI HC A10/MF A03 ARTIFICIAL INTELLIGENCE, COMPUTER AIDED MANUFACTURING, CONFERENCES, CONTROL EQUIPMENT, GOVERNMENTS, MATERIALS SCIENCE, PROCESS CONTROL (INDUSTRY), RESEARCH AND DEVELOPMENT, ROBOT CONTROL, UNITED STATES N92-27083*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. LDEF: 69 MONTHS IN SPACE. FIRST POST-RETRIEVAL SYMPOSIUM, PART 3 ARLENE S. LEVINE, ed. Washington Jan. 1992 485 p Symposium held in Kissimmee, FL, 2-8 Jun. 1991; sponsored by NASA, Washington Original contains color illustrations (RTOP 196-88-00-03) (NASA-CP-3134-PT-3; L-17042-PT-3; NAS 1.55:3134-PT-3) Avail: CASI HC A21/MF A04; 1 functional color page CONFERENCES, LIFE SCIENCES, LONG DURATION EXPOSURE FACILITY, PROPULSION, SATELLITE TEMPERATURE, TEMPERATURE CONTROL, THERMAL CONTROL COATINGS N92-27218*# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. SECOND LDEF POST-RETRIEVAL SYMPOSIUM ABSTRACTS Abstracts Only ARLENE S. LÉVINE, comp. Jun. 1992 133 p Symposium held in San Diego, CA, 1-5 Jun. 1992; sponsored by NASA, Washington and AIAA (RTOP 196-88-00-03) (NASA-CP-10097; NAS 1.55:10097) Avail: CASI HC A07/MF EXTRATERRESTRIAL ENVIRONMENTS, LONG DURATION EXPOSURE FACILITY, RADIATION EFFECTS, SPACEBORNE EXPERIMENTS N92-28344*# National Aeronautics and Space Administration, Washington, DC. NASA ENGINEERS AND THE AGE OF APOLLO SYLVIA DOUGHTY FRIES 1992 232 p (NASA-SP-4104; NAS 1.21:4104; LC-90-39761; ISBN-0-16-036174-5) Avail: CASI HC A11/MF A03 A historical account of NASA's Apollo era engineers is presented. This book is based on interviews that were conducted with fifth and 'historical' conducted. with fifty-one 'typical' engineers. NASA Scientific and Technical Publications 1991-1992 #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence. #### ABSORPTIVITY Optical measurements on solid specimens of solid rocket motor exhaust and solid rocket motor stag [NASA-TP-3177] p.20 N92-20949 **ABSTRACTS** Large space structures and systems in the space station era: A bibliography with indexes (NASA-SP-7085(01)) p 17 N91-18199 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) p 18 N92-22317 [NASA-SP-7085(03)] ACCELERATED LIFE TESTS Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps INASA-RP-12731 p 23 N92-20063 ACCELERATION (PHYSICS) Measurement and Characterization of the Acceleration Environment on Board the Space Station INASA-CP-30881 p 48 N91-12401 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 INASA-TP-31401 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 p 49 N92-11931 ACCEL EROMETERS Measurement and Characterization of the Acceleration **AEROACOUSTICS** [NASA-TP-3052] (NASA-TP-30201 INASA-TP-30401 INASA-TP-31181 of nonequilibrium thermodynamics aircraft model Environment on Board the Space Station p 48 N91-12401 INASA-CP-30881 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 p 48 N92-11930 (NASA-TP-3140) The effects of video compression on acceptability of images for monitoring life sciences experiment NASA-TP-32391 p 16 N92-33933 ACOUSTIC DUCTS Monograph on propagation of sound waves in curved ducts p 44 N91-15848 (NASA-RP-1248) **ACOUSTIC EXCITATION** Flow-induced resonance of screen-covered cavitie INASA-TP-30521 p 25 N91-15499 ACOUSTIC MEASUREMENT Fourth International Symposium on Long-Range Sound [NASA-CP-3101] NASA-CP-3101] p.44 N91-16582 Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] o 16 N91-18189 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80by 120-foot wind tunnel NASA-TP-3020] p 45 N91-19824 **ACOUSTIC PROPAGATION** Monograph on propagation of sound waves in curved [NASA-RP-1248] p 44 N91-15848 Fourth International Symposium on Long-Range Sound [NASA-CP-3101] p 44 N91-16682 Aeroacoustics of flight vehicles: Theory and practice. Volume 2: Noise control [NASA-RP-1258-VOL-2] p 45 N92-14779 ACOUSTIC PROPERTIES Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 **ACOUSTICS** Wind turbine acoustics INASA-TP-30571 p 44 N91-16679 **ACTIVATION ENERGY** sional stability of laminar flames p 7 N92-17131 INASA-TP-31311 **ACTIVE GALACTIC NUCLEI** Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 **ACTUATORS** The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 The 26th Aerospace Mechanisms p 30 N92-25067 [NASA-CP-3147] **ADAPTERS** Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 ADAPTIVE CONTROL Development of an adaptive failure detection and dentification system for detecting airc aft control element failures [NASA-TP-3051] p 12 N91-25151 Ongoing Progress in Spacecraft Controls [NASA-CP-10099] p 19 p 19 N92-28730 Flow-induced resonance of screen-covered cavities Large-scale aeroacoustic research feasibility and Acoustic and aerodynamic study of a pusher-propeller Aeroacoustic and aerodynamic applications of the theory conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel p 25 N91-15499 p 45 N91-19824 p 45 N91-21828 o 26 N91-25352 [NASA-TM-107793] The microgravity environment of the Space Shuttle The High Resolution Accelerometer Package (HiRAP) ment summary for the first 10 flights p 49 N92-11931 p 3 N92-22505 Columbia payload bay during STS-32 (NASA-TP-3141) flight experiment s [NASA-RP-1267] ACCEPTABILITY Aeroacoustics of flight vehicles: Theory and practice. Volume 1: Noise sources [NASA-RP-1258-VOL-1] p 45 N92-10598 Aeroaccussis of flight vehicles: Theory and practice. Volume 2: Noise control [NASA-RP-1258-VOL-2] p 45 N92-14779 Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 AFROASSIST Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and comparison inth prediction (NASA-TP-3157) p 27 N92-20677 Stagnation-point heat-transfer rate predictions at seroassist flight conditions [NASA-TP-3208] p 27 N92-31281 **AERODYNAMIC CHARACTERISTICS** Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80by 120-foot wind tunnel (NASA-TP-30201 p 45 N91-19824 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Low-speed, powered ground effects of a generic, hypersonic configuration [NASA-TP-3092] p 5 N91-25103 Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics INASA-TP-31181 p 26 N91-25352 Wind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at subsonic, transonic, and supersonic speed [NASA-TP-31141 p.6 N92-12994 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights INASA-RP-12671 p 3 N92-22505 The natural flow wing-design concept p 7 N92-25202 INASA-TP-31931 Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to (NASA-TP-3233) p.8 N92-30394 Lewis icing research tunnel test of the aerodynamic effects of aircraft ground deicing/anti-icing fluids p 10 N92-30395 INASA-TP-32381 aerodynamic characteristics of a Wind tunnel transport-type airfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers INASA-TP-32361 p 9 N92-33706 **AERODYNAMIC COEFFICIENTS** Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 INASA-TP-26401 p 4 N91-14316 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method INASA-TP-30251 p 4 N91-18031 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] N92-34193 **AERODYNAMIC CONFIGURATIONS** for
designing A method blended wing-body configurations for low wave drag INASA-TP-32 11 p 8 N92-32480 **AERODYNAMIC DRAG** Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p.8 N92-33484 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 INASA-TP-32401 p.9 N92-34193 AERODYNAMIC FORCES Payload bay doors and radiator panels familianzation p 15 N92-20676 o 3 N92-21729 p 3 N92-21844 o 3 N92-27929 p 3 N92-28677 p 3 N92-28679 p 3 N92-31456 p.3 N92-28677 p 33 N91-18505 p 34 N91-21641 p 32 N91-32528 p 34 N92-33097 p 47 N91 17833 p 47 N91-17834 p 30 N91-24603 p 48 N91-28042 p 48 N91-29088 p 18 N92-17768 p 48 N92-22508 p 43 N92-23356 p 30 N92-25067 D 48 N92-27081 p 20 N92-27130 o 48 N92-31455 p 19 N91-30203 p 50 N91-31061 p 50 N92-30302 p 37 N91-10594 p 37 N91-13063 p 37 N91-14711 p 37 N91-14712 [NASA-SP-7011(344)] o 2 N92-14967 A continuing A continuing Aeronautical engineering: A continuing bibliography with **AERODYNAMIC HEATING** Aeronautical engineering: A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] indexes (supplement 273) [NASA-SP-7037(273)] A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference p 2 N92-10974 Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with INASA-TP-31671 ndexes (supplement 272) p 27 N92-24797 indexes (supplement 271) AERODYNAMIC INTERFERENCE NASA-SP-7037(272) [NASA-SP-7037(271)] p 2 N92-14967 Effect of location of aft-mounted nacelles on the Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with longitudinal aerodynamic characteristics of a high-wing indexes (supplement 277) ndexes (supplement 273) [NASA-SP-7037(277)] (NASA-SP-7037(273)) p 3 N92-21729 p.4 N91-13402 [NASA-TP-3047] Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with indexes (supplement 278) Wall-interference assessment and corrections for indexes (supplement 272) transonic NACA 0012 airfoil data from various wind [NASA-SP-7037(278)] [NASA-SP-7037(272)] p 3 N92-21844 Aeronautical engineering: A continuing bibliography with tunnels Aeronautical engineering. A continuing bibliography with [NASA-TP-3070] ndexes (supplement 275) p 5 N91-20043 indexes (supplement 277) Installation effects of wing-mounted turbolan nacelle-pylons on a 1/17-scale, twin-engine, tow-wing (NASA-SP-7037(275)) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with indexes (supplement 280) transport model indexes (supplement 278) p 7 N92-19002 [NASA-TP-3168] [NASA-SP-7037(280)] [NASA-SP-7037(278)] p 3 N92-28677 **AERONAUTICS** Comparison of a two-dimensional adaptive-wall technique with analytical wall interference correction Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with indexes (supplement 275) indexes (supplement 278) [NASA-SP-7037(278)] [NASA-SP-7037(275)] [NASA-TP-3132] p 3 N92-28679 p 7 N92-20494 A simplified method for thermal analysis of a cowl leading Aeronautical engineering: A continuing bibliography with AEROSOLS edge subject to intense local shock-wave-interference indexes (supplement 280) SAM 2 measurements of the polar stratospheric aerosol. [NASA-SP-7037(280)] p 3 N92-31456 Volume 9: October 1982 - April 1983 heating [NASA-TP-3167] [NASA-RP-1244] p 27 N92-24797 **AEROELASTIC RESEARCH WINGS** AERODYNAMIC LOADS Design of control laws for flutter suppression based on Volcanism-Climate Interactions A method for the design of transonic flexible wings [NASA-CP-10062] the aerodynamic energy concept and comparisons with NASA-TP-3045] p 10 N91-14323 International Workshop on Stratospheric Aerosols: other design methods AFRODYNAMIC NOISE NASA-TP-3056) p 29 N91-10328 Measurements, Properties, and Effects Aeroacoustics of flight vehicles: Theory and practice. [NASA-CP-3114] AFROEL ASTICITY SAGE 1 data user's guide (NASA-RP-1275) Volume 1: Noise sources A method for the design of transpric flexible wings INASA-RP-1258-VOL-11 p 45 N92-10598 [NASA-TP-3045] p 10 N91-14323 AEROSPACE ENGINEERING Annoyance caused by advanced turboprop aircraft Development of an integrated aeroservoelastic analysis flyover noise: Comparison of different program and correlation with test data NASA patent abstracts bibliography: A continuing NASA-TP-3120) configurations p 2 N91-26113 bibliography. Section 1: Abstracts (supplement 38) [NASA-SP-7039(38)-SECT-1] p 47 N91-[NASA-TP-3104] p 45 N92-11758 Longitudinal aerodynamic characteristics of a subsonic Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p.4 NASA patent abstracts bibliography: A continuing energy-efficient transport configuration in the National p 45 N92-32948 bibliography. Section 2: Indexes (supplement 38) Transonic Facility AERODYNAMIC STABILITY [NASA-SP-7039(38)-SECT-2] [NASA-TP-2922] p 6 N91-28143 Planform curvature effects on flutter characteristics of Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p 17 N91-21188 Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack a wing with 56 deg leading-edge sweep and panel aspect [NASA-TP-3022] p 12 N91-10079 ratio of 1.14 Wind-tunnel static and free-flight investigation of (NASA-TP-3116) p 11 N92-13054 The 25th Aerospace Mechanisms Symposium high-angle-of-attack stability and control characteristics of [NASA-CP-3113] **AEROMANEUVERING** a model of the EA-6B airplane Hypervelocity atmospheric flight: Real gas flow fields NASA patent abstracts bibliography: A continuing [NASA-TP-3194] bibliography. Section 1: Abstracts (supplement 39) [NASA-SP-7039(39)-SECT-1] p 48 N91p 7 N92-25276 NASA-RP-1249) p 26 N91-20418 **AERODYNAMICS** AÉRONAUTICAL ÉNGINEERING Aeronautical engineering: A continuing bibliography with NASA patent abstracts bibliography: A continuing Aeronautical engineering: A continuing bibliography with indexes (supplement 256) dexes (supplement 256) bibliography. Section 2: Indexes (supplement 39) [NASA-SP-7037(256)] p 1 N91-10002 INASA-SP-7039(39)-SECT-21 [NASA-SP-7037(256)] p 1 N91-10002 Aeronautical engine ering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with Beyond the Baseline 1991: Proceedings of the Space indexes (supplement 257) ent 257) Station Evolution Symposium, Volume 2: Space Station [NASA-SP-7037(257)] p 1 N91-12589 [NASA-SP-7037(257)] p 1 N91-12589 Freedom, part 1 Aeronautical engine ering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with [NASA-CP-10083-VOL-2-PT-1] indexes (supplement 258) ent 258) NASA patent abstracts bibliography: A continuing (NASA-SP-7037(258)) p 1 N91-13399 [NASA-SP-7037(258)] p 1 N91-13399 bibliography. Section 1: Abstracts (supplement 40) Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with [NASA-SP-7039(40)-SECT-1] indexes (supplement 260) nt 260) The 1992 Goddard Conference on Space Applications [NASA-SP-7037(260)] p 1 N91-15978 INASA-SP-7037(260)1 p 1 N91-15978 of Artificial Intelligence Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with [NASA-CP-3141] indexes (supplement 259) indexes (supplement 259) The 26th Aerospace Mechanisms Symposium [NASA-SP-7037(259)] p 1 N91-15979 [NASA-SP-7037(259)] p 1 N91-15979 NASA-CP-31471 Flight Mechanics/Estimation Theory Symposium, 1990 NASA-CP-3102] p.14 N91-17073 Aeronautical engineering: A cumulative index to a NASA patent abstracts bibliography: A continuing INASA-CP-31021 continuing bibliography (supplement 261) bibliography. Section 2: Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N93 Aeronautical engineering: A cumulative index to a [NASA-SP-7037(261)] p 1 N91-23073 continuing bibliography (supplement 261) (NASA-SP-7037(261)) p Aeronautical engineering: A continuing bibliography with p 1 N91-23073 The 1990 NASA Aerospace Battery Workshop indexes (supplement 262) Aeronautical engineering: A continuing bibliography with indexes (supplement 262) (NASA-SP-7037(262)) [NASA-CP-3119] p 1 N91-23074 NASA patent abstracts bibliography: A continuing Aeronautical engineering: A continuing bibliography with [NASA-SP-7037(262)] p 1 N91-23074 indexes (supplement 265) bibliography. Section 2: Indexes (supplement 41) [NASA-SP-7039(41)-SECT-2] p 48 N9 Aeronautical engine ering: A continuing bibliography with [NASA-SP-7037(265)] p 2 N91-24095 indexes (supplement 265) [NASA-SP-7037(265)] Aeronautical engineering: A continuing bibliography with **AEROSPACE ENVIRONMENTS** p 2 N91-24095 indexes (supplement 263) Space Photovoltaic Research and Technology Aeronautical engineering: A continuing bibliography with [NASA-SP-7037(263)] o 2 N91-24096 Conterence indexes (supplement 263) Aeronautical engineering: A continuing bibliography with [NASA-CP-3121] [NASA-SP-7037(263)] p 2 N91-24096 indexes (supplement 264) Analyses of risks associated with radiation exposure ering: A continuing bibliog aphy with Aeronautical engine [NASA-SP-7037(264)] p 2 N91-24097 from past major solar particle events indexes (supplement 264) Aeronautical engine ering: A continuing bibliography with [NASA-TP-3137] [NASA-SP-7037(264)] indexes (supplement 266) Electrical and chemical interactions at Mars Workshop, Airborne Wind Shear Detection and Warning Systems [NASA-SP-7037(266)] p 2 N91-27122 oart 1 Third Combined Manufacturers' and Technologists' Aeronautical engine ering: A continuing bibliography with [NASA-CP-10093] indexes (supplement 268) Conterence, part 1 p 9 N91-24166 AEROSPACE MEDICINE [NASA-CP-10060-PT-1] (NASA-SP-7037(268)) p 2 N91-30077 Aerospace medicine and biology: A bibliography with indexes (supplement
341) Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with ndexes (supplement 266) indexes (supplement 267) [NASA-SP-7011(341)] [NASA-SP-7037(266)] p 2 N91-27122 [NASA-SP-7037(267)] p 2 N92-10001 Aerospace medicine and biology. Aeronautical engineering: A continuing bibliography with Aeronautical engine ering: A continuing bibliography with ndexes (supplement 268) bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 indexes (supplement 270) (NASA-SP-7037(268)) p 2 - N91-30077 [NASA-SP-7037(270)] p 2 N92-10973 Aerospace medicine and biology: Aeronautical engineering: A continuing bibliography with Aeronautical engineering: A continuing bibliography with indexes (supplement 269) ndexes (supplement 267) bliography with indexes (supplement 343) INASA-SP-7037(267)) p 2 N92-10001 INASA-SP-7037(269)1 p 2 N92-10974 [NASA-SP-7011(343)] Aeronautical engineering: A continuing bibliography with indexes (supplement 270) Aeronautical engineering. A continuing bibliography with indexes (supplement 271) Aerospace medicine and biology Λ continuing bibliography with indexes (supplement 344) [NASA-SP-7037(271)] p 2 N92-10973 [NASA-SP-7037(270)] | Aerospace medicine and biology: A cumulative index | AEROTHERMODYNAMICS | Effect of afterbody geometry on aerodynamic | |--|---|---| | to a continuing bibliography (supplement 345) | Advanced Hypervelocity Aerophysics Facility | characteristics of isolated nonaxisymmetric afterbodies at | | [NASA-SP-7011(345)] p 37 N91-16547 | Workshop
[NASA-CP-10031] p 13 N91-24211 | transonic Mach numbers
[NASA-TP-3236] p 9 N92-33706 | | Aerospace medicine and biology: A continuing | AFTERBODIES | AIRCRAFT CONSTRUCTION MATERIALS | | bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 | Parametric study of afterbody/nozzle drag on twin | Eighth DOD/NASA/FAA Confi ence on Fibrous | | | two-dimensional convergent-divergent nozzles at Mach | Composites in Structural Design, part 2 | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) | numbers from 0.60 to 1.20 | [NASA-CP-3087-PT-2] p 22 N92-32574 | | [NASA-SP-7011(347)] > 37 N91-23701 | [NASA-TP-2640] p.4 N91-14316 | AIRCRAFT CONTROL | | Aerospace medicine and biology: A continuing | Effect of afterbody geometry on aerodynamic | A controls engineering approach for analyzing airplane | | bibliography with indexes (supplement 348) | characteristics of isolated nonaxisymmetric atterbodies at | input-output characteristics | | [NASA-SP-7011(348)] p 37 N91-23702 | transonic Mach numbers | (NASA-TP-3072) p 12 N91-20128 | | Aerospace medicine and biology: A continuing | [NASA-TP-3236] p 9 N92-33706 | Fourth NASA Workshop on Computational Control of | | bibliography with indexes (supplement 349) | AGING (MATERIALS) | Flexible Aerospace Systems, pert 2 | | [NASA-SP-7011(349)] p 37 N91-24731 | Long-term life testing of Geostationary Operational | [NASA-CP-10065-PT-2] p 17 N91-22331 | | Aerospace medicine and biology: A continuing | Environmental Satellite (GOES) encoder lamps | Development of an adaptive failure detection and | | bibliography with indexes (supplement 350) | [NASA-RP-1273] p 23 N92-20063
The 1991 International Conference on Aging Aircraft and | identification system for detecting aircraft control element | | [NASA-SP-7011(350)] p 38 N91-25600 | Structural Airworthiness | failures | | Aerospace medicine and biology: A continuing | [NASA CP-3160] p 31 N92-30106 | [NASA-TP-3051] p 12 N91-25151 | | bibliography with indexes (supplement 351) | AIR | Application and flight test of linearizing transformations | | [NASA-SP-7011(351)] p 38 N91-27756 | Calculations and curve fits of thermodynamic and | using measurement feedback to the nonlinear control | | Aerospace medicine and biology: A continuing | transport properties for equilibrium air to 30000 K | problem | | bibliography with indexes (supplement 352) | [NASA-RP-1260] p 26 N92-11285 | [NASA-TP-3154] p 12 N91-30154 | | [NASA-SP-7011(352)] p 38 N91-28729 | AIR BREATHING ENGINES | Visually Guided Control of Movement | | Aerospace medicine and biology: A continuing | Aeropropulsion 1991 | (NASA-CP-3118) p 39 N92-21467 | | bibliography with indexes (supplement 353) | [NASA-CP-10063] p 12 N91-20086 | Wind-tur el static and free-flight investigation of | | (NASA-SP-7011(353)) p 38 N91-31760 | AIR JETS | high-angle-of Littack stability and control characteristics of | | Aerospace medicine and biology: A continuing | Venturi air-jet vacuum ejectors for high-volume | a model of the EA-68 airplane | | bibliography with indexes (supplement 354) | atmospheric sampling on aircraft
platforms [NASA-TP-3183] p 11 N92-20546 | [NASA-TP-3194] p 7 N92-25276 | | [NASA-SP-7011(354)] p 38 N92-12404 | AIR POLLUTION | AIRCRAFT DESIGN | | Aerospace medicine and biology: A continuing | The atmospheric effects of stratospheric aircraft: A first | Effect of location of aft-mounted nacelles on the | | bibliography with indexes (supplement 355) | program report | longitudinal aerodynamic characteristics of a high-wing
transport airplane | | [NASA-SP-7011(355)] p 38 N92-12412 | [NASA-RP-1272] p 33 N92-19121 | [NASA-TP-3047] p.4 N91-13402 | | Aerospace medicine and biology: A continuing | AIR SAMPLING | A method for the design of transonic flexible wings | | bibliography with indexes (supplement 356) | Venturi air-jet vacuum ejectors for high-volume | [NASA-TP-3045] p.10 N91-14323 | | [NASA-SP-7011(356)] p 38 N92-15538 | atmospheric sampling on aircraft platforms | Proceedings of the X-15 First Flight 30th Anniversary | | Aerospace medicine and biology: A continuing | (NASA-TP-3183) p 11 N92-20546 | Celebration | | bibliography with indexes (supplement 357) | AIR TRAFFIC CONTROL | [NASA-CP-3105] p 10 N91-20071 | | [NASA-SP-7011(357)] p 39 N92-21714 | Aviation Safety/Automation Program Conference | Aeropropulsion 1991 | | Aerospace medicine and biology: A continuing | [NASA-CP-3090] p 9 N91-10936 | (NASA-CP-10063) p 12 N91-20086 | | bibliography with indexes (supplement 359) | Report of the workshop on Aviation Safety/Automation | Transonic Symposium: Theory, Application and | | [NASA-SP-7011(359)] p 39 N92-21715 | Program | Experiment, volume 2 | | Aerospace medicine and biology: A cumulative index | {NASA-CP-10054} p 9 N91-15141 | [NASA-CP-3020-VOL-2] p 5 N91-24132 | | to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 | Flight tests with a data link used for air traffic control | Evaluation of cloud detection instruments and | | * ** | information exchange | performance of laminar-flow leading-edge test articles | | Fifth Annual Workshop on Space Operations | [NASA-TP-3135] p 11 N91-31143 | during NASA Leading-Edge Flight-Test Program | | | | | | Applications and Research (SOAR 1991), volume 2 | Flight deck benefits of integrated data link | [NASA-TP-2888] p 11 N91-24199 | | {NASA-CP-3127-VOL-2} p 41 N92-22324 | communication | [NASA-TP-2888] p.11 N91-24199
The natural flow wind-design concept | | {NASA-CP-3127-VOL-2} p.41 N92-22324
Aerospace medicine and biology: A continuing | communication
[NASA-TP-3219] p 10 N92-21459 | The natural flow wing-design concept | | {NASA-CP-3127-VOL-2} p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 | | [NASA-CP-3127-VOL-2] p 41 N92-22324
Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 362)
[NASA-SP-7011(362)] p 39 N92-27068 | communication
(NASA-TP-3219) p 10 N92-21459
AIR TRAFFIC CONTROLLERS (PERSONNEL)
Report of the workshop on Aviation Safety/Automation | The natural flow wing-design concept | | {NASA-CP-3127-VOL-2} p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Airframes and | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Auframes and Propulsion Systems | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) Aerospace medicine and biology: A continuing | communication p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p.31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 | | NASA-CP-3127-VOL-2 p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) (NASA-SP-7011(362) p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) (NASA-SP-7011(363) p 39 N92-30987 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Airtrames and Propulsion Systems [NASA-CP-3142] p.31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p.3 N92-28677 Aeronautical engineering: A continuing bibliography with | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) INASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p.31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p.3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation | The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p.31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p.3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p.3 N92-28679 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) (NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutonal session | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 | The natural flow wing-design concept [NASA-TP-3193] p 7
N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A bibliography with indexes (supplement 363) (NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [(NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [(NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 ACROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 ACROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 [NASA-SP-7011(363)] p 39 N92-30987 [NASA-CP-10090] p 39 N92-31517 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 40 N92-21517 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-Scientific and technical publications: A catalog | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing
bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conterence on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) (NASA-SP-7011(362)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) (NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 ACROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 ACROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications. A catalog of special publications, reference publications, conference publications, and technical papers, 1989 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/(terative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Arenspace medicine and biology: A continuing bibliography with indexes (supplement 361) Arenspace medicine and biology: A continuing bibliography with indexes (supplement 361) NASA-SP-7011(361)] p 39 N92-27433 continuing bibliography with indexes (supplement 363) NASA-SP-7011(363)] p 39 N92-30987 ACROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) p 20 N92-21517 ACROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 (NASA-SP-7064-SUPPL-41 p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 (NASA-SP-7063(04)) p 47 N91-13374 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES [Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical papers, 1989 [NASA-P-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1999-1990 [(NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [(NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [(NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [(NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA-FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design | | Acrospace medicine and biology: A continuing
bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 **AEROSPACE PLANES** **Rocket-Based Combined-Cycle (RBCC)** **Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) **AEROSPACE SCIENCES** **NASA Thesaurus supplement: A four part cumulative supplement 41 (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus supplement to the 1988 edition of the NASA Thesaurus supplement to the 1988 edition of the NASA Thesaurus supplement to the 1988 edition of the NASA Thesaurus supplement to the 1988 edition of the NASA Thesaurus | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-311] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframs and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-324] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Aerospace E-LANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 Aerospace SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA-SP-7063(04)] p 47 N91-13374 NASA-Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-P-1277] p 36 N92-25981 AIR WATER COUPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conterence on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Arospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(362)] p 39 N92-27068 continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 47 N92-30987 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-SP-7064(4)] p 47 N91-13374 [NASA-SP-7064(4)] p 47 N91-13374 [NASA-SP-7064-SUPPL-5] p 47 N91-19962 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 Aeropropulsion 1991 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 **AEROSPACE PLANES** **Rocket-Based Combined-Cycle (RBCC)** **Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) p 20 N92-21517 **AEROSPACE SCIENCES** **NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) (NASA-SP-7064-SUPPL-4] p 47 N91-10804 **NASA Scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA SP-7064-SUPPL-5] p 47 N91-19962 NASA Scientific and technical publications: A catalog | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-311] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-CP-117] p 36
N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Arospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(362)] p 39 N92-27068 continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 47 N92-30987 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 [NASA-SP-7064(4)] p 47 N91-13374 [NASA-SP-7064(4)] p 47 N91-13374 [NASA-SP-7064-SUPPL-5] p 47 N91-19962 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 Aeropropulsion 1991 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Areospace medicine and biology: A continuing bibliography with indexes (supplement 362) Areospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 ACROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA Scientific and technical publications: A catalog of special publications, reference publications. Conference | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIR WATER INTERACTIONS AIR WATER INTERACTIONS AIR WATER INTERACTIONS Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/(terative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AirCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 [NASA-SP-7011(363)] p 39 N92-30987 [NASA-SP-7011(363)] p 39 N92-30987 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA Thesaurus supplement 4 (Supplement 4) NASA Scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement 5) (NASA-SP-7064-SUPPL-5) p 47 N91-19962 NASA Scientific and technical publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, conference publications, and technical papers. 1987-1990 | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1999-1990 [(NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [(NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [(NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [(NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [(NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmosphenic sampling on aircraft platforms [(NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9
N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIEMCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 51 [NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA scientific and technical publications, a catalog of special publications, reference publications. A catalog of special publications and technical publications. A catalog of special publications, reference publications. A catalog of special publications, reference publications. A catalog of special publications, reference publications. A catalog of special publications, reference publications. A catalog of special publications, reference publications. A catalog of special publications, reference publications, conference publications, and technical papers, 1997-1990 [NASA-SP-7063(05)] p 47 N91-24939 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1989-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Ventur air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck cenefits of integrated data link | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 Aeropropulsion 1997 [NASA-CP-3049] p 12 N92-22510 | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 51 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 51 [NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA scientific and technical publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(05)] p 47 N91-24939 AEROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-P-1277] p 36 N92-25981 AIR WATER INTERACTIONS AIR WATER INTERACTIONS Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck genefits of integrated data link communication | The natural flow wing-design concept [NASA-TP-3193] p7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3037(267)] p2 N92-10001 Aeropropulsion 1987 [NASA-CP-3049] p12 N92-22510 AIRCRAFT EQUIPMENT | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Arospace medicine and biology: A continuing bibliography with indexes (supplement 361) Arospace medicine and biology: A continuing bibliography with indexes (supplement 361) Arospace medicine and biology: A continuing bibliography with indexes (supplement 363) Arospace medicine and biology: A continuing bibliography with indexes (supplement 363) NASA-SP-7011(363)] p 39 N92-27433 Arospace medicine and biology: A continuing bibliography with indexes (supplement 363) NASA-SP-7011(363)] p 39 N92-30987 ARROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) p 20 N92-21517 ARROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 (NASA-SP-7063(04)) p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement 5) (NASA-SP-7063(04)) p 47 N91-19962 NASA Scientific and technical publications, conference publications, and technical papers, 1987-1990 (NASA-SP-7063(05)) p 47 N91-24939 ARROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements (NASA-CP-3091) p 16 N91-18189 | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR
TRANSPORTATION Joint University Program for Air Transportation Research, 1999-1990 [(NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [(NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [(NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [(NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [(NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmosphenic sampling on aircraft platforms [(NASA-TP-318]] p 10 N92-20546 AIRCRAFT COMMUNICATION Flight deck cenefits of integrated data link communication [(NASA-TP-3219]] p 10 N92-21459 | The natural flow wing-design concept [NASA-TP-3193] p7 N92-25202 Computational Structures Technology for Airframs and Propulsion Systems [NASA-CP-3142] p31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p8 N92-32480 Eighth DOD/NASA/FAA Conterence on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-324] p8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p9 N92-33656 Aeropropulsion 1991 [NASA-CP-10063] p12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3049] p12 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 [NASA-SP-7011(363)] p 39 N92-30987 [NASA-SP-7011(363)] p 39 N92-30987 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-CP-10090] p 20 N92-21517 [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA Thesaurus supplement: A four part cumulative supplement 41 (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-70643(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-70643(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-70643(04)] p 47 N91-19962 NASA Scientific and technical publications, conference publications, and technical papers, 1987-1990 [NASA-SP-70645(05)] p 47 N91-24939 [NASA-SP-70645(05)] p 47 N91-24939 [NASA-SP-70649(05)] p 47 N91-24939 [NASA-SP-7069(05)] p 16 N91-18189 [NASA-CP-3091] | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-311] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck penefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 AIRCRAFT CONFIGURATIONS | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3049] p 12 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace Medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 Acrospace Sciences NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement 61 (NASA-SP-7064-SUPPL-5) p 47 N91-19962 NASA scientific and technical publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, a catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(04)] p 47 N91-19962 NASA-SP-7063(05)] p 47 N91-24939 Acrospace Systems Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmosphenc sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck genefits of integrated data link communication [NASA-TP-3219] AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical
engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7063(04)] p 47 N91-13374 NASA Scientific and technical publications. A catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(04)] p 47 N91-19962 NASA Scientific and technical publications. A catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 (NASA-SP-7063(05)] p 47 N91-24939 AEROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements [NASA-CP-10065-PT-1] p 16 N91-18189 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-311] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck penefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 AIRCRAFT CONFIGURATIONS | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conterence on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 Aircraft Englines Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3049] p 12 N92-22510 Aircraft EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3049] p 12 N92-22510 Aircraft EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-CP-3049] p 12 N92-22510 Aircraft EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 Aircraft GuIDANCE | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Areospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 51 (NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA Scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(05)] p 47 N91-24939 AEROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 INASA-CP-10065-PT-1) p 17 N91-22307 Fourth NASA Workshop on Computational Control of | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIR WATER INTERACTIONS AIR WATER INTERACTIONS Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-1] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck oenefits of integrated data link communication [NASA-TP-3219] AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-20001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-20001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace Medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace Collections [NASA-CP-10090] p 20 N92-31517 Acrospace Sciences NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04]) p 47 N91-13374 NASA Thesaurus
(supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA scientific and technical publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(05)] p 47 N91-24939 Acrospace Requirements Second Conference on NDE for Aerospace Requirements [NASA-CP-3094] p 47 N91-22307 Acrospace Systems, part 2 P 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-CP-1311] p 36 N92-25981 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume almospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck penefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of airow-wing supersonic transport configurations [NASA-TP-3077] p 11 N91-21127 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-3097(267)] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIDANCE Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' | | [NASA-CP-3127-VOL-2] p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7063(04)] p 47 N91-13374 NASA cientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-19962 NASA scientific and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications. A catalog of special publications, reference publications, conference publications, and technical publications. [NASA-SP-7063(05)] p 47 N91-24939 [NASA-SP-7063(| communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1989-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wailops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Ventur air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck cenefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] p 11 N91-21127 Static internal performance of ventral and rear nozzle | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conterence on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 Aeropropulsion 1987 {NASA-CP-3049] p 12 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIPMNCE Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27068 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace Medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Acrospace Collections [NASA-CP-10090] p 20 N92-31517 Acrospace Sciences NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04]) p 47 N91-13374 NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA scientific and technical publications, conference publications, and technical papers, 1987-1990 [NASA-SP-7063(05)] p 47 N91-24939 Acrospace Requirements Second
Conference on NDE for Aerospace Requirements [NASA-CP-3094] p 47 N91-22307 Acrospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck genefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] p 11 N91-21127 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-3097(267)] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIDANCE Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' | | Acrospace medicine and biology: A continuing bibliography with indexes (supplement 362) Areospace medicine and biology: A continuing bibliography with indexes (supplement 362) Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 41 NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 51 NASA-SP-7064-SUPPL-5] p 47 N91-19962 NASA Scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 (NASA-SP-7063(95)] p 47 N91-24939 AEROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements (NASA-CP-3091] p 16 N91-18189 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 INASA-CP-10065-PT-1] p 17 N91-22331 Methods of applied dynamics | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck genefits of integrated data link communication [NASA-TP-3183] AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-2510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-20001 AIRCRAFT GUIDANCE Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 | | (NASA-CP-3127-VOL-2) p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) N92-27068 (NASA-SP-7011(361)] p 39 N92-27068 (NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) (NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) (NASA-SP-7011(363)] p 39 N92-30987 AeroSpace PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session (NASA-CP-10090) p 20 N92-21517 AeroSpace SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) (NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 (NASA-SP-7064-SUPPL-5) p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) (NASA-SP-706304)) p 47 N91-19962 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1987-1990 (NASA-SP-706305)) p 47 N91-24939 Aerospace Systems Requirements NASA-CP-3091] p 16 N91-18189 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 NASA-CP-10065-PT-1) p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 NASA-CP-10065-PT-1) p 17 N91-22331 Methods of applied dynamics (NASA-RP-1262) p 24 N91-25303 AeroSPACE VEHICLES The 1991 International Aerospace and Ground | communication [(NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1999-1990 [(NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [(NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility [(NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 1 [(NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and
Technologists' Conference, part 2 [(NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmosphenic sampling on aircraft platforms [(NASA-TP-3183] p 11 N92-20546 AIRCRAFT COMMUNICATION Flight deck cenefits of integrated data link communication [(NASA-TP-3219] p 10 N92-21459 AIRCRAFT COMFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [(NASA-TP-3193] p 1 N91-21127 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [(NASA-TP-3193] p 7 N92-25202 Applications of a direct/iterative design method to | The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p 8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p 8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 AIRCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p 2 N92-10001 AIRCRAFT GUIDANCE Airchaft GuiDANCE Airchaft GuiDANCE Airchaft HAZARDS | | (NASA-CP-3127-VOL-2) p 41 N92-22324 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 AEROSPACE PLANES Rocket-Based Combined-Cycle (RBCC) Propulsion Technology Workshop. Tutorial session [NASA-CP-10090] p 20 N92-21517 AEROSPACE SCIENCES NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 4) [NASA-SP-7064-SUPPL-4] p 47 N91-10804 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers, 1989 [NASA-SP-7063(04)] p 47 N91-13374 NASA Thesaurus supplement: A four part cumulative supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p 47 N91-13374 NASA scientific and technical papers, 1989 [NASA-SP-7065(05)] p 47 N91-19962 NASA scientific and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications, conference publications, and technical publications. A catalog of special publications, reference publications, conference publications, and technical publications. Conference Publications (SASA-PP-7063(05)] p 47 N91-24939 AEROSPACE SYSTEMS Second Conference on NDE for Aerospace Requirements [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-25303 AEROSPACE VEHICLES | communication [NASA-TP-3219] p 10 N92-21459 AIR TRAFFIC CONTROLLERS (PERSONNEL) Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 AIR TRANSPORTATION Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIR WATER INTERACTIONS NASA Wallops Flight Facility Air-Sea Interaction Research Facility (NASA-RP-1277] p 36 N92-25981 AIRBORNE EQUIPMENT Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Venturi air-jet vacuum ejectors for high-volume atmospheric sampling on aircraft platforms [NASA-TP-3183] AIRCRAFT COMMUNICATION Flight deck genefits of integrated data link communication [NASA-TP-3183] AIRCRAFT CONFIGURATIONS Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 | The natural flow wing-design concept [NASA-TP-3193] p7 N92-25202 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p31 N92-25911 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p3 N92-28679 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p8 N92-32480 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p22 N92-32513 Applications of a direct/iterative design method to complex transonic configurations [NASA-TP-3234] p8 N92-33484 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p9 N92-33656 AirCRAFT ENGINES Aeropropulsion 1991 [NASA-CP-10063] p12 N91-20086 Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p2 N92-10001 Aeropropulsion 1987 [NASA-CP-3049] p12 N92-22510 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p2 N92-10001 AIRCRAFT EQUIPMENT Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p2 N92-10001 AIRCRAFT GUIDANCE Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-2] p9 N91-11695 Airborne Wind Shear Detection and Warning Systems | | The 1991 International Aerospace and Ground | AIRCRAFT WAKES | ALUMINIDES | |---
---|---| | Conference on Lightning and Static Electricity, volume 1 | Acoustic and aerodynamic study of a pusher-c upeller | Oxidation characteristics of Ti-25Ai-10Nb-3V-1Mo | | [NASA-CP-3106-VOL-1] p 35 N91-32599
AIRCRAFT INDUSTRY | aircraft model | Intermetallic alloy | | The 1991 International Conference on Aging Aircraft and | [NASA-TP-3040] p 45 N91-21828 | [NASA-TP-3044] p 22 N91-13522
ALUMINUM ALIDYS | | Structural Airworthiness | AIRFOIL PROFILES Calibration of the 13- by 13-inch adaptive wall test | Surface effects on hydrogen permeation through | | [NASA-CP-3160] p 31 N92-30106 | section for the Langley 0.3-meter transonic cryogenic | Ti-14AI-21Nb alloy | | AIRCRAFT MAINTENANCE | tunnel | [NASA-TP-3109] p 23 N91-20266 | | The 1991 International Conference on Aging Aircraft and | [NASA-TP-3049] p 13 N91-13461 | ANECHOIC CHAMBERS | | Structural Airworthiness | A method for the design of transonic flexible wings | Annoyance caused by aircraft en route noise | | [NASA-CP-3160] p 31 N92-30106 | [NASA-TP-3045] p 10 N91-14323 | [NASA-TP-3165] p 45 N92-20479 | | AIRCRAFT MANEUVERS | Wall-interference assessment and corrections for | ANGLE OF ATTACK | | Control integration concept for hypersonic cruise-turn maneuvers | transonic NACA 0012 airfoil data from various wind tunnels | Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack | | [NASA-TP-3136] p 13 N92-20195 | (NASA-TP-3070) p 5 N91-20043 | NASA-TP-3022] p 12 N91-10079 | | AIRCRAFT MODELS | Full-scale semispan tests of a business-jet wing with a | Transonic and supersonic Euler computations of | | A controls engineering approach for analyzing airplane | natural laminar flow airfoil | vortex-dominated flow fields about a generic fighter | | input-output characteristics | [NASA-TP-3133] p 6 N91-30098 | [NASA-TP-3156] p.6 N92-10011 | | [NASA-TP-3072] p 12 N91-20128 | Influence of airfoil geometry on delta wing leading-edge | Wind-tunnel static and free-flight investigation of | | Acoustic and aerodynamic study of a pusher-propeller | vortices and vortex-induced aerodynamics at supersonic | high-angle-of-attack stability and control characteristics of | | aircraft model
[NASA-TP-3040] p 45 N91-21828 | speeds | a model of the EA-6B airplane
(NASA-TP-3194) p.7 N92-25276 | | Low-speed, powered ground effects of a generic, | {NASA-TP-3105} p 7 N92-20038
AIRFOILS | ANGULAR DISTRIBUTION | | hypersonic configuration | Numerical study of the aerodynamic effects of using | Inclusive inelastic scattering of heavy ions and nuclear | | [NASA-TP-3092] p.5 N91-25103 | sultur hexafluoride as a test gas in wind tunnels | correlations | | Two-dimensional aerodynamic characteristics of several | [NASA-TP-3086] p.5 N91-22070 | [NASA-TP-3026] p 46 N91-13985 | | polygon-shaped cross-sectional models applicable to | Comparison of a two-dimensional adaptive-wall | ANGULAR VELOCITY | | helicopter fuselages | technique with analytical wall interference correction | A nonlinear estimator for reconstructing the angular | | [NASA-TP-3233] p 8 N92-30394 | techniques | velocity of a spacecraft without rate gyros | | Effect of atterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at | [NASA-TP-3132] p 7 N92-20494 | [NASA-TP-3178] p 24 N92-13343 | | transonic Mach numbers | Wind tunnel aerodynamic characteristics of a | ANISOTROPIC PLATES Buckling behavior of long symmetrically laminated plates | | [NASA-TP-3236] p 9 N92-33706 | transport-type airfoil in a simulated heavy rain | subjected to combined loadings | | AIRCRAFT NOISE | environment
(NASA-TP-3184] p.8 N92-31532 | [NASA-TP-3195] p 22 N92-25160 | | Fourth International Symposium on Long-Range Sound | AIRFRAMES | ANNUAL VARIATIONS | | Propagation | Computational Structures Technology for Airframes and | Atlas of the Earth's radiation budget as measured by | | [NASA-CP-3101] p 44 N91-16682 | Propulsion Systems | Nimbus-7: May 1979 to May 1980 | | Aeroacoustics of flight vehicles: Theory and practice. | [NASA-CP-3142] p 31 N92-25911 | [NASA-RP-1263] p 35 N91-24720 | | Volume 1: Noise sources | AIRLINE OPERATIONS | ANNULAR FLOW | | [NASA-RP-1258-VOL-1] p 45 N92-10598
Annoyance caused by advanced turboprop aircraft | Evaluation of cloud detection instruments and | Three-component laser anemometer measurement systems | | typover noise: Comparison of different propeller | performance of laminar-flow leading-edge test articles | [NASA-TP-3080] p.5 N91-19057 | | configurations | during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p 11 N91-24199 | Laser anemometer measurements and computations in | | [NASA-TP-3104] p 45 N92-11758 | ALBEDO | an annular cascade of high turning core turbine vanes | | Annoyance caused by aircraft en route noise | User's guide: Nimbus-7 Earth radiation budget | [NASA-TP-3252] p.8 N92-29980 | | [NASA-TP-3165] p 45 N92-20479 | narrow-field-of-view products. Scene radiance tape | ANOMALIES | | Fourth Aircraft Interior Noise Workshop | products, sorting into angular bins products, and maximum | J-85 jet engine noise measured in the ONERA S1 wind | | [NASA-CP-10103] p 45 N92-32948 | likelihood cloud estimation products | tunnel and extrapolated to far field | | AIRCRAFT PERFORMANCE Joint University Program for Air Transportation | (NASA-RP-1246) p 34 N91-13043 | (NASA-TP-3053) p 45 N91-19823 | | Research, 1989-1990 | ALGAF. Controlled Ecological Life Support Systems: Natural and | ANTARCTIC REGIONS | | [NASA-CP-3095] p 1 N91-19024 | Artificial Ecosystems | SAM 2 measurements of the polar stratospheric aerosol. | | Airborne Wind Shear Detection and Warning Systems: | [NASA-CP-10040] p 40 N91-24744 | Volume 9: October 1982 - April 1983
(NASA-RP-1244) p 33 N91-18505 | | Third Combined Manufacturers' and Technologists' | ALGORITHMS | West Antarctic Ice Sheet Initiative. Volume 1: Science | | Conference, part 1 | NASA Computational Fluid Dynamics Conference. | and Implementation Plan | | | | and implementation in tall | | [NAS, CP-10060-PT 1] p 9 N91-24166 | Volume 2: Sessions 7-12 | INASA-CP-3115-VOI-11 p 32 N91-20541 | | Control integration concept for hypersonic cruise-turn | Volume 2: Sessions 7-12
[NASA-CP-10038-VOL-2] p 4 N91-10868 | [NASA-CP-3115-VOL-1] p 32 N91-20541
West Antarctic Ice Sheet Initiative Volume 2: Discipline | | Control integration concept for hypersonic cruise-turn maneuvers | Volume 2: Sessions 7-12
[NASA-CP-10038-VOL-2] p.4 N91-10868
User's guide: Nimbus-7 Earth radiation budget | [NASA-CP-3115-VOL-1] p 32 N91-20541
West Antarctic Ice Sheet Initiative, Volume 2: Discipline
Reviews | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 | Volume 2: Sessions 7-12
[NASA-CP-10038-VOL-2] p.4 N91-10868
User's guide: Nimbus-7 Earth radiation budget
narrow-field-of-view products. Scene radiance tape | West Antarctic Ice Sheet Initiative, Volume 2: Discipline | | Control integration concept for hypersonic cruise-turn maneuvers | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum | West Antarctic Ice Sheet Initiative,
Volume 2: Discipline Reviews | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p.13 N92-20195 The 1991 International Conference on Aging Aircraft and | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products | West Antarctic Ice Sheet Initiative, Volume 2: Discipline
Reviews
[NASA-CP-3115-VOL-2] p.32 N91-26573
Nimbus-7 TOMS Antarctic ozone atlas: August -
December 1990 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p.34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone attas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENHA DESIGN On-orbit structural dynamic performance of a 15-meter | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new fabrication method for precision antenna | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new flabrication method for precision antenna reflectors for space flight and ground test | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new flabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget
narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p.3 N92-17984 The development of the NASA aviation safety reporting | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new flabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 John University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the NASA aviation safety reporting system | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p **0 N91-70436 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3088] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 4 N91-25624 A companson of airborne wake vortex detection | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 ANTHROPOMETRY Responsas of women to orthostatic and exercise stresses | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p.3 N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p.10 N91-70436 AIRCRAFT STABILITY | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p.37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p **0 N91-70436 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measuraments with values predicted
from potential theory | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p.3 N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p.10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(2751] p.3 N92-28679 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3 N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7937(2751)] p. 3 N92-28679 AIRCRAFT STRUCTURES | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENHA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3320] p 36 N°2-33482 APOLLO PROJECT | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Johnt University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A comparison of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone attas: August - December 1990 [NASA-IP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p.37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p.36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3 N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p. 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p. 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p. 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p. 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p. 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p. 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p. 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p. 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p. 16 N92-11039 A generalized method for multiple robotic nianipulator | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave
radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 Nº2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3190] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3 N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (suppliement 275) INASA-SP-7037(275)] p. 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. 9 N91-13751 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Johnt University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Computational Structures Technology for Airtrames and | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENHA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3 N92-17984 The development of the iNASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p. 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. 29 N91-13751 Computational Structures Technology for Airframes and Propulsion Systems | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p.34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p.4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p.26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3083] p.51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p.51 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p.10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p.16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p.24 N92-11218 Computational Fluid Dynamics numerical methods | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p.32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p.35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p.16 N91-17114 A new flabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p.37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a superceil storm [NASA-TP-3230] p.36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p.52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Johnt University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751
Computational Structures Technology for Airtrames and | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 Nº2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13. N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness (NASA-CP-3160) p. 31. N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3190] p. 9. N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3. N92-17984 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 40. N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(2751] p. 3. N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p. 31. N92-25911 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p.34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p.4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p.26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3083] p.51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p.51 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p.10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p.16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p.24 N92-11218 Computational Fluid Dynamics numerical methods | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Gwid*ance, navigation, and control subsystem equipment | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13. N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9. N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p.3. N92-17984 The development of the iNASA aviation safety reporting system [NASA-RP-1114] p. 10. N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p.3. N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. 29. N91-13751 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p. 31. N92-25911 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A comparison of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-10078] p 12 N92-25808 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Johnt University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p +0 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 The 1991 international Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT TIRES | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation
products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic inanipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-10078] p 12 N92-25808 Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new flabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection aligorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13. N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9. N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3. N92-17984 The development of the iNASA aviation safety reporting system [NASA-RP-1114] p. 10. N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p. 3. N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. 29. N91-13751 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p. 21. N92-25911 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT TIRES Static foolprint local forces, areas, and aspect ratios | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-124] p 16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-1078] p 12 N92-25808 Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 The effects of video compression on acceptability of | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 Control Center Technology Conference Proceedings | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13. N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9. N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3. N92-17984 The development of the inASA aviation safety reporting system [NASA-RP-1114] p. 10. N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-RP-1114] p. 3. N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. 29. N91-13751 Computational Structures Technology for Airtrames and Propulsion Systems [NASA-CP-3142] p. 31. N92-25911 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT TIRES Static footprint local forces, areas, and aspect ratios for three type 7 arcraft tires Static footprint local forces, areas. | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-10078] p 12 N92-25808 Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 The effects of video compression on acceptability of images for monitoring life sciences experiments | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 Nº2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 Control Center Technology Conference Proceedings | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9
N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the iNASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-P-1239] p 29 N91-13751 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 The 1991 international Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3140] p 31 N92-30106 AIRCRAFT TIRES Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p 10 N91-17014 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic inanipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-10078] p 12 N92-25808 Experimental validation of clock synichronization algorithms [NASA-TP-3209] p 42 N92-27589 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 Control Center Technology Conference Proceedings [NASA-CP-10081] p 14 N92-12010 Destination-directed, packet-switching architecture for | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p. 13. N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3190] p. N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p. 3. N92-17984 The development of the INASA aviation safety reporting system [NASA-RP-1114] p. 10. N91-70436 AIRCRAFT STABILITY Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p. 3. N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p. N91-13751 Computational Structures Technology for Airtrames and Propulsion Systems [NASA-CP-3160] p. 31. N92-25911 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p. 31. N92-30106 AIRCRAFT TIRES Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p. 10. N91-17014 Computational methods for frictionless contact with | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-10724] p 16 N92-11039 A generalized method for multiple robotic nianipulator programming applied to vertical-up welding [NASA-TP-3183] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithms [NASA-TP-3209] p 12 N92-25808 Experimental validation of clock cynchronization algorithms [NASA-TP-3209] p 42 N92-27589 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3209] p 48 N92-33933 ALLOYS | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-320] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-TP-3040] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guid-ince, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 Control Center Technology Conference Proceedings [NASA-CP-1081] p 14 N92-12010 Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications | | Control integration concept for hypersonic cruise-turn maneuvers [NASA-TP-3136] p 13 N92-20195 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT RELIABILITY The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 AIRCRAFT SAFETY Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Joint University Program for Air Transportation Research, 1990-1991 [NASA-CP-3131] p 3 N92-17984 The development of the iNASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 AIRCRAFT STABILITY Aeronautical engineering. A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 AIRCRAFT STRUCTURES Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-P-1239] p 29 N91-13751 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 The 1991 international Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3140] p 31 N92-30106 AIRCRAFT TIRES Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p 10 N91-17014 | Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 User's guide: Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations [NASA-TP-3050] p 4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 A compansion of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 Space Network Control Conference on Resource Allocation Concepts and Approaches [NASA-CP-3124] p 16 N92-11039 A generalized method for multiple robotic inanipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-10078] p 12 N92-25808 Experimental validation of clock synichronization algorithms [NASA-TP-3209] p 42
N92-27589 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 | West Antarctic Ice Sheet Initiative. Volume 2: Discipline Reviews [NASA-CP-3115-VOL-2] p 32 N91-26573 Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 ANTENNA DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3048] p 17 N91-21185 ANTHROPOMETRY Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 ANTICYCLONES Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N°2-33482 APOLLO PROJECT NASA engineers and the age of Apollo [NASA-SP-4104] p 52 N92-28344 APPLICATIONS PROGRAMS (COMPUTERS) A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p 28 N92-10195 ARCHITECTURE (COMPUTERS) Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 Control Center Technology Conference Proceedings [NASA-CP-10081] p 14 N92-12010 Destination-directed, packet-switching architecture for | | ARCTIC REGIONS | | The atmospheric effects of stratospheric aircraft. A | AUTONOMY | |--|--|--|--| | SAM 2 measurements of the polar | stratospheric aerosol | current consensus | Automating a spacecraft electrical power system using | | Volume 9. October 1982 - April 1983 | | [NASA-RP-1251] p.33 N91-16467 | expert systems | | {NASA-RP-1244} | p 33 N91-18505 | First LDEF Post-Retrieval Symposium abstracts
(NASA-CP-10072) p.52 N91-24972 | [NASA-TP-3161] p 20 N92-12052
AVIATION METEOROLOGY | | AREA
Static footprint local forces, area | s and aspect ratios | The atmospheric effects of stratospheric aircraft. A first | The 1991 International Aerospace and Ground | | for three type 7 aircraft tires | -, -, -, -, -, -, -, -, -, -, -, -, -, - | program report | Conference on Lightning and Static Electricity, volume 1 | | [NASA-TP-2983] | p 10 N91-17014 | (NASA-RP-1272) p 33 N92-19121 | (NASA-CP-3106-VOL-1) p.35 N91 32599 | | ARROW WINGS | | Sixteenth International Laser Radar Conference, part | AVIONICS | | Spair reduction effects on the flut
arrow-wing supersonic transport con | | [NASA-CP-3158-PT-1] p.28 N92-29228 | Aviation Safety/Automation Program Conference
{NASA CP-3090} p.9 N91 10936 | | [NASA-TP-3077] | p 11 N91-21127 | High-Speed Research, Sonic Boom, volume 1 | Space Transportation Avionics Technology Symposium | | ARTIFICIAL GRAVITY | | [NASA-CP-3172] p.11 N92-33874 | Volume 2 Conference Proceedings | | Benefits from synergies and advar | nced technologies for | ATMOSPHERIC MODELS The atmospheric effects of stratospheric aircraft A | [NASA-CP-3081-VOL-2] p.11 N91 17020 | | an advanced-technology space state | | current consensus | NASA Formal Methods Workshop, 1990 | | [NASA-TP-3067] | p 14 N91-20177 | [NASA-RP-1251] p 33 N91-16467 | [NASA-CP-10052] p.42 N91-17559
Joint University Program for Air Transportation | | The 1991 Goddard Conference or | n Space Applications | NASA/MSFC FY90 Global Scale Atmospheric | Research, 1989 1990 | | of Artificial Intelligence | · Space Applications | Processes Research Program Review [NASA-CP-3093] p.35 N91-16500 | [NASA-CP-3095] p.1 N91 19024 | | [NASA-CP-3110] | p 43 N91-22769 | Volcanism-Climate interactions | AXES (REFERENCE LINES) | | Technology 2000, volume 1 | | [NASA-CP-10062] p.34 N91-21641 | A nonlinear estimator for reconstructing the angular | | [NASA-CP-3109-VOL-1] | p
52 N91-23021 | Inertial oscillation of a vertical rotating draft with | velocity of a spacecraft without rate gyros
[NASA TP-3178] p.24 N92 13343 | | Technology 2001 The Second N | | application to a supercell storm. Video supplement to | AXIAL COMPRESSION LOADS | | Transfer Conference and Exposition
[NASA-CP-3136-VOL-1] | p 52 N92-22423 | NASA Technical Paper 3230
[NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 | Compression behavior of graphite thermoplastic and | | The 1992 Goddard Conference of | • | ATMOSPHERIC MOISTURE | graphite-epoxy panels with circular holes or impact | | of Artificial Intelligence | opace oppositions | The role of water vapor in climate. A strategic research | damage
(NASA TP-3071) p.21 N91-18215 | | [NASA-CP-3141] | p 43 N92-23356 | plan for the proposed GEWEX water vapor project | AXIAL LOADS | | The Feder-t Conterence on Ir | telligent Processing | (GVaP) | Plate and butt-weld stresses beyond elastic limit. | | Equipment | | [NASA-CP-3120] p 35 N91-25556
ATMOSPHERIC PHYSICS | material and structural modeling | | [NASA-CP-3138] | p 52 N92-24987 | NASA/MSEC FY90 Global Scale Atmospheric | [NASA TP:3075] p.29 N91:16413 | | ASPECT RATIO Static footprint local forces area | s and aspect rabbe | Processes Research Program Review | _ | | for three type 7 aircraft tires | s. and aspect railes | (NASA-CP-3093) p 35 N91-16500 | В | | NASA-TP-2983 | p 10 N91-17014 | NASA/MSFC FY91 Global Scale Atmospheric | | | ASTRONAUT PERFORMANCE | | Processes Research Program Review [NASA-CP-3126] p 35 N91-32660 | BACKSCATTERING | | Reliability of a Shuttle reaction time | | inertial oscillation of a vertical rotating draft with | Sixteenth International Laser Radar Conference, part | | (NASA 7P-3176) | p 40 N92-16562 | application to a supercell storm | INASA-CP 3158-PT-1 : p. 28 N92-29229 | | ASTRONAUTICS | | NASA-TP-3230] p 36 N92 33482 | BANDPASS FILTERS | | Aeronautical engineering: A continuindexes (supplement 278) | onig bibliography with | ATMOSPHERIC RADIATION | A scheme for bandpass filtering magnetometer | | NASA-SP-7037(278) | p.3 N92-28677 | Limb-darkening functions as derived from along track | measurements to reconstruct tethered satellite skiprope | | Aeronautical engineering. A contin- | | operation of the ERBE scanning radiometers for August
1985 | motion : NASA TP 3123 : :::::::::::::::::::::::::::::::: | | indexes (supplement 275) | • | NASA-RP-1243) p.34 N91-14683 | BANDWIDTH | | NASA SP-7037(275 ₁) | p.3 N92-28679 | Mission description and in-flight operations of ERBE | The effect of bandwidth on tolerotics system | | ASTRONAUTS | | instruments on ERBS and NOAA 9 spacecraft, November | performance | | Nutritional Requirements for Spa- | ce Station Freedom | 1984 - January 1986 | NASA 1P 3152) 4/28 NV1 30540 | | Crews
: NASA CRIS146 - | p 40 N92-25961 | NASA-RP.1256] p.32 N92 10208
ATMOSPHERIC SOUNDING | The effects of video compression on acceptately is | | ASTRONOMICAL MODELS | p 40 - 112 E 550 - | NASA/MSFC FY90 Global Scale Atmospheric | mages for monitoring its sciences experiments. (NASA TRISSS): p 16 - NA, 33993. | | myrstellar Cust, Contributed Pape | ırs | Processes Research Program Review | BARYONS | | :NASA-OP 2036; | p.48 N91-14807 | (NASA-CP-3093) | improvements in computational accidacy. J BBV*C*DN | | ASTRONOMICAL SPECTROSCOPY | | ATMOSPHERIC TURBULENCE | ra transport codes | | The Compton Descriptory Science | | Development of an adaptive failure didection and
intentification system for detecting appoint control element. | PNASA TO BOUG p.64 Mgt (2007) BASE PRESSURE | | MASA OP POUT
ASTRONOMY | 5 49 N92 21974 | favores | Simulation of mangas ethicis on purks per fish but os | | Planned and Interacting (3a) | aries international | [NASA TP 3051] p.12 N91 25151 | for aemassist flight experiment vehicle and imparison | | Astronomical Linear Cathogusem No. | 124 | High-Speed Research, Sunic Boom, volume 1 | with prediction | | NASA OR 3099 | इ. ४५ - १५१ । १५१५ | : NASA CP 3172; 6 11 192/3 (874) | NASA TRIBET | | ASTROPHYSICS | a service and | ATOMIC CLOCKS The 22nd Aboust Precise Time and Time interval (FITTs) | BAYS (STRUCTURAL UNITS) Die micrography environment of the Space Shortier | | The Company of Servatory Form.
NASA (\$1313) | 6.49 N92-21914 | Approalishs and Planning Minimag | combina payonad bay during 57% in | | ATMOSPHERIC CHEMISTRY | | 5/45A CP 3116) 6/44 N/41 25/195 | NASA TRIPIATO (PAG NOVI 1994) | | The green property of the control of the | studenski av raft. A i | ATTENUATORS | Flavinad Bay durins and reductor panels familiarization | | comment displays income | | Setermination of the flight har tware configuration of the
energy absorbing afterwater for the propercied Soal is | hamdhook | | *ASA PER TOTAL | o in Myrthan' | Station Grew and equipment translation and dash | TNARA TM 187795 (1974 1975) (1974 1975) | | യ വള്ള പ്രസ്താന് പ്രസ്ത്രീട്ട് ന്റെയുന്നുന്നു.
മൂക്യായ പ്രസ്തരം പ്രസ്തുമ | p 34 NAT 11641 | NASA TRI JURN 1994 AFA AFA STORE | Resparation Structures literature for amounding | | NA at it data places ipude | | ATTITUDE (INCLINATION) | Materials (1994) | | NAMARA RECTOR | p 34 - 502 33097 | Flight Mechanics (Estination Theory Symposom 134) | NASA CROBBAL pikk Nicht sid | | ATMOSPHERIC CIRCULATION | | # MASA CRIGOTY CAN MAKE THE MAKE 12013
Figur Monage schalimate in Theory Symposium 1901 | ் க்குவவுக் அளிற்று இரும் இரும் இருக்கு | | MACA, Miller - Existing abother commencers they are | | MASA CRISISE PA No. 1407 | した provigaded Suler array milest
- Na Sa Tip 1921 に しょうし しょうし Na C (1941)に | | NAME OF BUILDING | ో 236 కులకుండ | ATTITUDE GYROS | BED REST | | juktumest, estimologikus as lasjis kisji | | A registration for a grider frequities alogistic | Five obligation inding exert so after 1 bays of bed rest | | : | | velocity of a reaneurall without rate givers | INASA TRIBETS POR NO. 1950a | | stand of the papers | a 78 - N98 7 छेरस | MASA TRIBER 6.74 NAJE19349
AUDITORY STIMULI | Especial dedical entre mosts perfection to the following | | emmit as less le application average la
appropriation to la service consport | | | 7 days, of simplested weights surpose | | MAGA TRICKS | rotating draft with | Rehability of a Shuffin reaction broker | TANA IL CIN. NAV. | | | ristating draft with | | MARA 10 (180 p. No.) 12646. BEND TESTS | | contact a protofia witta | 1/36 NOT 0482 | Reliability of a Shuttle reactor bover
: NASA 17 (4) 76
AUTOCLAVES | | | approximate a mapping of the o | (p.36) Nati 73 48 2
(c.7) at high realt w ell | Reliability of a Shutth reaction bower TNASA TRIBLE AUTOCLAVES A statistical nomber see of twict action from epicary | BEND TESTS Stress — Incumprate the fit of straight shark and appearance of the straight shark and appearance that the son temping. | | Application to a material of the personal particles. **A** A******************************* | 1236: NGC 19482
- Chatig graft w eb
dwo supplement to | Reliability of a Shuttle reaction bower DNASA FROM 1976 AUTOCLAYES A statistical nombar sign of two mark or from epicary fabrication techniques | BEND TESTS Stress of incumpations for straight share and appropriate section plates subjected to tension (bending), and no leading. | | Man A Francis Supported by the A
NASA Francis Population
NASA TRANSPORTATION | (p.36) Nati 73 48 2
(c.7) at high realt w ell | Reliability of a Shottle reactor horized to Ann. NGC 16962 ANTOCLAYES A Statistical comparison of two and in first epicay fabrication temperature. ANASA TP 31 99 02 NGC 20400 | BEND TESTS Stress Concentrate on the Straight Share and expendency to the length is subjected to tension (remoting) and the washing expendency to the straight of straigh | | RESTRICTED A SUPPLIED OF PM A
NATIA PERMITTE PROPERTY PROSE
NATIA TE SERRE VIDE SERRE
ATMOSPHERIC COMPOSITION | b 36 Not 19482
construy graft with
declaration entito
6 36 No. 2 34246 | Reliability of a Shuttle reaction bower DNASA FROM 1976 AUTOCLAYES A statistical nombar sign of two mark or from epicary fabrication techniques | BEND TESTS Thresh Concentrations for Straight Share and cognitive to the supported to tension trending, and providing to the straight straight by the supported to tension trending, and providing to the support of | | Man A Francis Supported by the A
NASA Francis Population
NASA TRANSPORTATION | b 36 Not 19482
construy graft with
declaration entito
6 36 No. 2 34246 | Reliability of a Shuttle reaction bower 1NASA FR (417) AUTOCLAYES A statistical nombar sign of twin lant or fine represe fabrication techniques 1NASA FR 31 19 AUTOMATIC CONTROL One widness of this twin act of the rennergy workstrip or Neural Networks and Fuzzy, ungo vicioms 2 | BEND TESTS Stress - Cincerpate on the straight share and a parties of being an plates subjected to tension identity, and policially and policial gradient subject to the straight straight and policial gradient subject to the straight straight subject to the straight straight subject to the str | | ign cated to a sobjection of emily
fact A feeting. Pages have
factor is locally of a locality
ATMOSPHERIC COMPOSITION
for atmospheric of the following
factor is a feeting. | b 36 Not 19482
construy graft with
declaration entito
6 36 No. 2 34246 | Reliability of a Shatter reaction bower 1NASA FR (1916) 0.40 N92 16662 AUTOCLAVES A statistical nomparison of twill article from epicary fater adapt techniques (11ASA FR 3119) 0.22 N92 20460 AUTOMATIC CONTROL One endedge of the face (6.3.3) and for endedge Workship or Neural Networks and Fuzzy, under vicamo 2 NASA 7.0 10.061 V(3) 21 p.43 N93 20811 | BEND TESTS Stress - Cincentrations - No - Straight Stigns - and considers, in this implates subjected to tensions (rendom), and converseding chasalog (shasalog 2002) - port No. 75000 BENDING - Moreograph in propagation of spend was expended to the stress of stres |
 application to a notificial of emily NATIA Forming Properties, to APP APPLICATION ASSESSMENT ON THE APPLICATION OF A THOUGHT ON THE APPLICATION OF APPLICATI | pile Niet 19482
cichatrig graff with
deprespoliment for
pilet Ni-2 14246
choupters; all fath
grift fact 1946) | Reliability of a Shatter reaction hower 1NASA FR (1) 20 0.40 NR2 16662 AUTOCLAVES A statistical nomparison of twill action from epicky fatimation homeospape so the fatimation between the statistical recognition of twill action from the property of the fatimation of the fatimation for the property of the fatimation for the property of the fatimation for the property of the fatimation for the property of the fatimation for the property of the fatimation of | BEND TESTS Stress of commanders for the straight shark and adjusted in the straight shark and adjusted in the size demand, and providing grants a transfer of the size of the straight of the size | | Riple of the first properties of the will be with A formation of Physics Services of the ATA of the company of the ATA of the company of the the ATA of th | pilo. Nidi n482
escharrig draft with
declinoppiement to
disk Ni-2 14246
attruptent decraft. A | Reliability of a Shutth reaction hove 1 NASA 17 (1917) 0.4% NRC 16662 AUTOCLAVES A sharshow nomparising of twill action from epicial fating along techniques 1 NASA 17 (3.19) 0.2% NRC 20160 AUTOMATIC CONTROL One endings of the familia 3 (set Techniques Weeksteip or Neural Networks and Eurzy Longo London 2 NASA 2016 VOICE (1916) 0.4% NRC 20160 NR | BEND TESTS Stress - Circumpate on the straight share and a parties, in the sense plates subjected to tension pending, and policially action (author). BENDING Morngraph in propagation of sound was even not reversing to the sense and that the sense plate to the sense and that sense pending the parties of the sense plate. The parties and shorters are described to the sense pending to the sense parties and shorters are described to the sense pending pendi | | ign cated to a soberoe of emoly type A for energy Pright Society A for energy Pright Society A for the comparison of | plan Nigh (1482) construction and with decoupling and twitten to an Ni-2 (4246) acceptance as call. A gray first (4 66) p. 94 Nighthalaz | Reliability of a Shatter reaction here: 1NASA 17 (31.7) 0.40 NR2 16967 AUTOCLAYES A Statistical nomparison of twill action from epicky tabreation reconsigue: 1NASA 179.31.99 0.22 NW2 203462 AUTOMATIC CONTROL Dright-drops of the twill of 1 section coday wearship on hearth Networks and fluzzy under cosmol 2. NASA 20.31.061 VOL 21 p. 43 NW2 20811 Automating a spaced of medical a power system under systems. AVASA 19.31.62 p. 20. NW2 12.62. | BEND TESTS Stress - Cincerpate on the straight share and a parties of being in plates subjected to tension itempting, and no leading strass 10 3102. BENDING Moregraph in propagation of spand was even not very dusts. NARA BET 1248 Place and to it weld stresses trevond plasts, limit material and Shoutural modeling. (NASA TERMS) | | Riple of the first properties of the will be with A formation of Physics Services of the ATA of the company of the ATA of the company of the the ATA of th | plan Nigh (1482) construction and with decoupling and twitten to an Ni-2 (4246) acceptance as call. A gray first (4 66) p. 94 Nighthalaz | Reliability of a Shutth reaction hove 1 NASA 17 (1917) 0.4% NRC 16662 AUTOCLAVES A sharshow nomparising of twill action from epicial fating along techniques 1 NASA 17 (3.19) 0.2% NRC 20160 AUTOMATIC CONTROL One endings of the familia 3 (set Techniques Weeksteip or Neural Networks and Eurzy Longo London 2 NASA 2016 VOICE (1916) 0.4% NRC 20160 NR | BEND TESTS Stress - Circumpate on the straight share and a parties, in the sense plates subjected to tension pending, and policially action (author). BENDING Morngraph in propagation of sound was even not reversing to the sense and that the sense plate to the sense and that sense pending the parties of the sense plate. The parties and shorters are described to the sense pending to the sense parties and shorters are described to the sense pending pendi | | influence of mass moment of inertia on normal modes | Large space structures and systems in the space station | Aerospace medicine and biology A continuing | |---|--
--| | of preloaded solar array mast | era. A bibliography with indexes
[NASA-SP-7085(02)] p. 18 N91-28191 | bibliography with indexes (supplement 341) | | [NASA-TP-3273] p 31 N92-33476 | Aerospace medicine and biology A continuing | [NASA-SP-7011(341)] p 37 N91-10594 | | IBLIOGRAPHIES | bibliography with indexes (supplement 352) | Aerospace medicine and biology A continuing | | Aeronautical engineering: A continuing bibliography with | [NASA-SP-7011(352)] p 38 N91-28729 | bibliography with indexes (supplement 342) | | indexes (supplement 256)
[NASA-SP-7037(256)] p 1 N91-10002 | NASA patent abstracts bibliography. A continuing | [NASA-SP-7011(342)] p 37 N91-13063 | | Aerospace medicine and biology A continuing | bibliography Section 2 Indexes (supplement 39) | Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) | | hibliography with indexes (supplement 341) | [NASA-SP-7039(39)-SECT-2] p 48 N91-29088 | (NASA-SP-7011(343)) p.37 N91-14711 | | INASA-SP-7011(341)] p 37 N91-10594 | Aeronautical engineering: A continuing bibliography with | Aerospace medicine and biology A continuing | | Aeronautical engineering: A continuing bibliography with | indexes (supplement 268) | bibliography with indexes (supplement 344) | | indexes (supplement 257) | [NASA-SP-7037(268)] p.2 N91-30077 | (NASA-SP-7011(344)) p 37 N91 14712 | | INACA-SP.7037(257)) D 1 N91-12009 | Earth observations and global change decision making | Aerospace medicine and biology. A cumulative index | | Aerospace medicine and biology: A continuing | A special bibliography, 1991 | to a continuing bibliography (supplement 345) | | bibliography with indexes (supplement 342) (NASA.SP.7011/342)1 p. 37 N91-13063 | [NASA-SP-7092] p 32 N91-30588 | (NASA-SP-7011(345)) p 37 N91-16547 | | (NASA-SP-7011(342)) p 37 N91-13063
NASA scientific and technical publications: A catalog | Aerospace medicine and biology A continuing | Aerospace medicine and biology A continuing | | of special publications, reference publications, conference | bibliography with indexes (supplement J53)
INASA-SP-7011(353)) p 38 N91-31760 | bibliography with indexes (supplement 346)
INASA-SP-7011(3461) p.37 N91-23700 | | publications, and technical papers, 1989 | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical engineering: A continuing bibliography with | [NASA-SP-7011(346)] p.37 N91-23/00 Aerospace medicine and biology A continuing | | INASA.SP.7063(04)] p.47 N91-13374 | indexes (supplement 267) | bibliography with indexes (supplement 347) | | Aeronautical engineering: A continuing bibliography with | [NASA-SP-7037(267)] p 2 N92-10001 | [NASA-SP-7011(347)] p 37 N91-23701 | | indexes (supplement 258) | Aeronautical engineering. A continuing bibliography with | Aerospace medicine and biology A continuing | | [NASA-SP-7037(258)] p 1 N91-13399 | indexes (supplement 270) | bibliography with indexes (supplement 348) | | Aerospace medicine and biology: A continuing | [NASA-SP-7037(270)] p.2 N92-10973 | (NASA-SP-7011(348)) p 37 N91-23702 | | bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 | Aeronautical engineering: A continuing bibliography with | Aerospace medicine and biology A continuing | | Aerospace medicine and biology: A continuing | indexes (supplement 269) | bibliography with indexes (supplement 349)
(NASA-SP-7011(349)1 p.37 N91-24731 | | bibliography with indexes (supplement 344) | [NASA-SP-7037(269)] p 2 N92-10974 | [NASA-SP-7011(349)] p.37 N91-247.33
Aerospace medicine and biology A continuing | | (NASA-SP-7011(344)) p 37 N91-14712 | Aerospace medicine and biology: A continuing | bibliography with indexes (supplement 350) | | Aeronautical engineering. A continuing bibliography with | bibliography with indexes (supplement 354) (NASA-SP-7011(354)) p 38 N92-12404 | [NASA-SP-7011(350)] p 38 N91-25600 | | indexes (supplement 260) | | Aerospace medicine and biology A continuing | | [NASA-SP-7037(260)] p 1 N91-15978 | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 355) | bibliography with indexes (supplement 351) | | Aeronautical engineering: A continuing bibliography with | [NASA-SP-7011(355)] p 38 N92-12412 | [NASA-SP-7011(351)] p 38 N91-27756 | | indexes (supplement 259)
[NASA-SP-7037(259)] p.1 N91-15979 | Aeronautical engineering: A continuing bibliography with | Aerospace medicine and biology A continuing | | [NASA-SP-7037(259)] p.1 N91-15979
Aerospace medicine and biology: A cumulative index | indexes (supplement 271) | bibliography with indexes (supplement 352)
(NASA-SP-7011(352)] p.38 N91-28729 | | to a continuing bibliography (supplement 345) | INASA-SP-7037(271)] p.2 N92-14967 | [NASA-SP-7011(352)] p 38 N91-28729 Aerospace medicine and biology A continuing | | (NASA-SP-7011(345)) p 37 N91-1654/ | Aerospace medicine and biology: A continuing | bibliography with indexes (supplement 353) | | NASA patent abstracts bibliography: A continuing | bibliography with indexes (supplement 356) INASA.SP.7011(356)} p 38 N92-15538 | [NASA-SP-7011(353)] p 38 N91-31760 | | bibliography. Section 1: Abstracts (supplement 38) | | Aerospace medicine and biology A continuing | | [NASA-SP-7039(38)-SECT-1] p 47 N91-17833 | Aerospace medicine and biology A continuing bibliography with indexes (supplement 357) | bibliography with indexes (supplement 354) | | NASA patent abstracts bibliography: A continuing | (NASA-SP-7011(357)) p 39 N92-21714 | (NASA-SP-7011(3541) p 38 N92-12404 | | bibliography. Section 2: Indexes (supplement 38) {NASA-SP-7039(38}-SECT-2} p.47 N91-17834 | Aerospace medicine and biology: A continuing | Aerospace medicine and biology A continuing | | Large space structures and systems in the space station | bibliography with indexes (supplement 359) | bibliography with indexes (supplement 355) INASA-SP-7011(355)1 p 38 N92-12412 | | era: A bibliography with indexes | [NASA-SP-7011(359)] p 39 N92-21715 | [NASA-SP-7011(355)] p 38 N92-12412
Aerospace medicine and biology A continuing | | (NASA-SP-7085(01)) D 17 N91-18199 | Aeronautical engineering: A continuing bibliography with | bibliography with indexes (supplement 356) | | Aeronautical engineering: A cumulative index to a | indexes (supplement 273)
INASA-SP-7037(273) p.3 N92-21729 | (NASA-SP-7011(356)) p 38 N92 15538 | | continuing bibliography (supplement 261) | [NASA-SP-7037(273)] p.3 N92-21729
Aeronautical engineering. A continuing bibliography with | Reliability of a Shuttle reaction timer | | (NASA-SP-7037(261)) p.1 N91-23073
Aeronautical engineering: A continuing bibliography with | indexes (supplement 272) | [NASA-TP-3176] p 40 N92-16562 | | | | Aerospace medicine and biology A continuing | | indexes (supplement 262) | [NASA-SP-7037(272)] p.3 N92-21844 | | | indexes (supplement 262)
(NASA-SP-7037(262)) p 1 N91-23074 | Aerospace medicine and biology: A cumulative index | bibliography with indexes (supplement 357) | | (NASA-SP-7037(262)) p 1 N91-23074 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) | [NASA-SP-7011(357)] p 39 N92-21714 | | [NASA-SP-7037(262)] p.1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)) p 39 N92-22026 | [NASA-SP-7011(357)] p 39 N92-21714
Aerospace medicine and biology A continuing | | [NASA-SP-7037(262)] p 1 N91-23074
Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 346)
[NASA-SP-7011(346)] p 37 N91-23700 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p. 39 N92-22026 Large space structures and systems in the space station | [NASA-SP-7011(357)] p 39 N92-21714
Aerospace medicine and biology A continuing
bibliography with indexes (supplement 359)
(NASA-SP-7011(359)) p 39 N92-21715
| | [NASA-SP-7037(262)] p 1 N91-23074
Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 346)
[NASA-SP-7011(346)] p 37 N91-23700
Aerospace medicine and biology: A continuing | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 Nerospace medicine and biology: A continuing bibliography with indexes (supplement 347) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) NASA-SP-7011(358) p. 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) (NASA-SP-7085(031) p. 18 N92-22317 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) | | [NASA-SP-7037(262)] p 1 N91-23074
Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 346)
[NASA-SP-7011(346)] p 37 N91-23700
Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 347)
INASA-SP-7011(347)] p 37 N91-23701 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39, N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] NASA-Spatent abstracts bibliography: A continuing | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] NASA-SP-7085(03)] P 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography: Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] P 48 N92-22508 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] NASA-SP-7085(03)] NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes, 1989-1991 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(368)] p 39 N92-27068 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] INASA-SP-7011(358)] Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] INASA-SP-7085(03)] INASA-SP-7095(03)] INASA-SP-7039(40)-SECT-11 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7031(265)] p 2 N91-24095 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p. 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p. 47 N92-22665 Aerospace medicine and biology: A continuing | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39. N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18. N92-22317 NASA patent abstracts bibliography: A continuing bibliography. Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p. 48. N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p. 47. N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)]
p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p. 39. N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18. N92-22317 NASA patent abstracts bibliography: A continuing bibliography. Section 1: Abstracts (supplement 40) [NASA-SP-7039[40]-SECT-1] p. 48. N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p. 47. N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p. 39. N92-27068 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(361)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39. N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18. N92-22317 NASA- patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p. 48. N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p. 47. N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p. 39. N92-27068 Management: A bibliography for NASA managers. | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7091(40)-SECT-1] p 48 N92-22508 Continuous improvement: A bibliography with indexes 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography A continuing | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 N92-30987 RICHAMICS | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39. N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18. N92-22317 NASA-patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p. 48. N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p. 47. N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p. 39. N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 NASA-SP-7500(26)] p. 47. N92-27080 D. N92-2708 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) P 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] P 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7099(40)-SECT-1] P 48 N92-22508 Continuous improvement. A bibliography with indexes: 1989-1991 [NASA-SP-707] P 47 N92-22665 Aerospace medicine and
biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] P 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] P 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] P 48 N92-27081 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(2644]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358) p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7091(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 [NASA-SP-7011(362)] p 47 N92-27060 NASA patent abstracts bibliography: A continuing bibliography. Section 2: Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-70815(03)] p 18 N92-22317 NASA-Sp-7085(03)] p 18 N92-22317 NASA-Spatent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 46) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement: A bibliography with indexes: 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361]] p 39 N92-27433 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358) p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7091(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27080 [NASA-SP-7011(362)] p 47 N92-27080 [NASA-SP-7001(26)] p 47 N92-27080 [NASA-SP-7001(26)] p 47 N92-27080 [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography section 2 Indexes (supplement 40) [NASA-SP-7011(361)] p 39 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineening: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineening: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineening: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 NASA-SP-7500(25)] p 46 N91-24936 NASA-SP-7500(25)] | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7091] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7001(26)] p 47 N92-27080 NASA-SP-7001(26)] p 47 N92-27080 NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(3611] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(2777)] p 3 N92-27929 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A comulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] Aerospace medicine and biology A continuing | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7013(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-2436 NASA-SP-7016(349)] NASA-SP-7016(349) p 37 N91-2436 NASA-SP-7016(349)] p 37 N91-2436 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7031(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(2771) p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement) 277) [NASA-SP-7037(2771) p 3 N92-27929 Aeronautical engineering: A continuing bibliography with | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 NASA-SP-7500(25)] NASA-Special publications, reference publications, conference publications, and fectinical papers. | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA-patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508
Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p 39 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(2771)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A countinuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(341)] p 37 N91-10594 [NASA-SP-7011(342)] p 37 N91-13063 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7031(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 NASA scientific and technical publications. conference publications, and technical papers. 1987-1990 [NASA-SP-7063(05)] p 47 N91-24939 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement: A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(363)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 [NASA-SP-7011(342)] p 37 N91-13063 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineening: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineening: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineening: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 364) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7050(25)] p 46 N91-24936 NASA-SP-7050(05)] p 47 N91-24939 International exploration of Mars: A special | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7093(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7036(11)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 371) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing
bibliography with indexes (supplement 265) [NASA-SP-7031(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers. 1997-1990 [NASA-SP-7063(05)] p 47 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7091] p 49 N91-24965 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358) INASA-SP-7011(358) INASA-SP-7011(358) INASA-SP-7031(258) INASA-SP-7031(258) INASA-SP-7035(03) INASA-SP-7035(03) INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-2 INASA-SP-7039(40)-SECT-2 INASA-SP-7039(40)-SECT-2 INASA-SP-7039(40)-SECT-2 INASA-SP-7050(261) INASA-SP-7039(40)-SECT-2 INASA-SP-7037(2771) INASA-SP-7037(2771) INASA-SP-7037(2771) INASA-SP-7037(2781) INASA | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A countinuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13063 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7031(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 NASA scientific and technical publications: A catalog of special publications, reference publications, conference publications, and technical papers. 1997-1990 [NASA-SP-7063(05)] p 47 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7091] p 49 N91-24965 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(277)] p 3 N92-28677 Aeronautical engineering A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7500(25)] p 46 N91-24936 of special publications, reference publications: A catalog of special publications, reference publications: Conference publications, and technical papers. 1987-1990 [NASA-SP-703(05)] p 47 N91-24939 [International exploration of Mars. A special bibliography [NASA-SP-7091] p 49 N91-24965 Aerospace medicine and biology A continuing bibliography with indexes (supplement 350) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA-Sp-7085(03)] p 18 N92-22317 NASA-Sp-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. (supplement 40) [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p 39 N92-27081 NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7037(277)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(278)] p 3 N92-26679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-26679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39
N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(343)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13063 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-700(25)] p 37 N91-24936 NASA-SP-7050(25)] p 46 N91-24936 NASA-SP-7063(05)] p 47 N91-24939 [NASA-SP-7063(05)] p 47 N91-24939 [NASA-SP-7063(05)] p 47 N91-24939 [NASA-SP-7091] p 49 N91-24965 Aerospace medicine and biology. A continuing bibliography [NASA-SP-7011(350)] p 49 N91-24965 [NASA-SP-7011(350)] p 39 N91-25600 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27060 NASA patent abstracts bibliography: A continuing bibliography Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 46) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(277)] p 3 N92-28679 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 INASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineening: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineening: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineening: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 264) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7050(25)] p 46 N91-24936 NASA-SP-7050(25)] p 47 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7061] p 49 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7091] p 49 N91-24965 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aerospace medicine and biology a continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aerospace medicine and biology by with | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-707] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p 47 N92-27080 NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 361) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-26677 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-26679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7031(363)] p 3 N92-30987 NASA patent abstracts bibliography A continuing | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIDDYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344)
[NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A comulative index to a continuing bibliography (supplement 344) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7050(25)] p 46 N91-24936 NASA-SP-7050(25)] p 47 N91-24939 International exploration of Mars: A special bibliography [NASA-SP-7063(05)] p 47 N91-24939 International exploration of Mars: A special bibliography [NASA-SP-7011(350)] p 49 N91-24965 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 49 N91-24965 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aeronautical engineering: A continuing bibliography with indexes (supplement 350) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-70815(03)] p 18 N92-22317 NASA-Sp-7085(03)] p 18 N92-22317 NASA-space abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-7031] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers (NASA-SP-7500(26)] p 47 N92-27080 NASA-SP-7011(362)] p 39 N92-27080 NASA-SP-7050(26) p 47 N92-27080 [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography. Section 2 Indexes (supplement 40) (NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-2929 [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28679 [NASA-SP-7037(275)] p 3 N92-28679 Dibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 NASA-SP-7011(363)] p 39 N92-30887 NASA-SP-7011(363)] p 39 N92-30887 NASA-SP-7011(363)] p 39 N92-30897 3 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(361)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14712 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7030(25)] p 46 N91-24936 of special publications, reference publications: A catalog of special publications, reference publications: Conference publications, and technical papers. 1987-1990 [NASA-SP-7030(05)] p 47 N91-24939 [NASA-SP-7030(05)] p 47 N91-24939 [NASA-SP-7031(05)] p 49 N91-24965 Aerospace medicine and biology. A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aeronautical engineering: A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aeronautical engineering: A continuing bibliography with indexes (supplement 366) [NASA-SP-7031(266)] p 2 N91-27122 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1: Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7500(26)] p 47 N92-27080 NASA-SP-7500(26)] p 47 N92-27080 NASA-SP-7031(362)] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(278)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 NASA-SP-7011(363)] p 39 N92-30987 NASA-SP-7011(363)] p 39 N92-30987 NASA-SP-7011(363)] p 39 N92-30987 NASA-SP-7031(41)-SECT-2] p 48 N92-31455 | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(343)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 345) [NASA-SP-7011(345)] p 37 N91-15547 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 345) [NASA-SP-7011(345)] p 37 N91-15547 Aerospace
medicine and biology A continuing bibliography with indexes (supplement 345) | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineening: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineening: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineening: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 264) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7050(25)] p 46 N91-24936 NASA-SP-7063(05)] p 47 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7061(350)] p 49 N91-24939 International exploration of Mars. A special bibliography [NASA-SP-7061(350)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 356) [NASA-SP-7011(350)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 366) [NASA-SP-7037(266)] p 2 N91-27122 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 366) [NASA-SP-7037(266)] p 2 N91-27122 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-707] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p 47 N92-27080 NASA-SP-7001(26)] p 47 N92-27080 NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography Section 2 Indexes (supplement 40) [NASA-SP-7031(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361]] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7031(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 278) [NASA-SP-7031(275)] p 3 N92-30987 NASA patent abstracts bibliography: A continuing bibliography with indexes (supplement 41) [NASA-SP-7031(275)] p 48 N92-31455 Aeronautical engineering A continuing bibliography with | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A countinuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(343)] p 37 N91-13063 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A cumulative index to a continuing bibliography with indexes (supplement 345) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A cumulative index to a continuing bibliography with indexes (supplement 345) [NASA-SP-7011(344)] p 37 N91-14712 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-2436 NASA-SP-7011(359)] p 46 N91-2436 NASA-SP-7050(25)] p 47 N91-24939 International exploration of Mars: A special bibliography [NASA-SP-7091] p 49 N91-24999 International exploration of Mars: A special bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 2 N91-27122 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358)] p 39 N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Management: A bibliography for NASA managers [NASA-SP-7050(26)] p 39 N92-27080 NASA-SP-7050(26)] p 39 N92-27080 NASA-SP-7050(26)] p 47 N92-27081 Aerospace medicine and biology: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p 3 N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p 3 N92-28677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p 3 N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 280) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIDDYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)]
p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(345)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(346)] p 37 N91-16547 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-16547 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264]] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7010(35)] p 46 N91-24936 of special publications, reference publications: A catalog of special publications, reference publications: A catalog of special publications, reference publications: A special bibliography [NASA-SP-7063(05)] p 47 N91-24939 [NASA-SP-7061(355)] p 49 N91-24939 [NASA-SP-7011(350)] p 39 N91-25600 Aeronautical engineering: A continuing bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 2 N91-27122 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 351) [NASA-SP-7011(351)] p 38 N91-27756 | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) p. 39. N92-22026 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18. N92-22317 NASA patent abstracts bibliography: A continuing bibliography Section 1- Abstracts (supplement 40) [NASA-SP-7039(40)-SECT-1] p. 48. N92-22508 Continuous improvement. A bibliography with indexes. 1989-1991 [NASA-SP-709] p. 47. N92-22665 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p. 39. N92-27068 Management: A bibliography for NASA managers [NASA-SP-7011(362)] p. 47. N92-27080 NASA patent abstracts bibliography: A continuing bibliography. Section 2 Indexes (supplement 40) [NASA-SP-7039(40)-SECT-2] p. 48. N92-27081 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p. 39. N92-27433 Aeronautical engineering: A continuing bibliography with indexes (supplement 277) [NASA-SP-7037(277)] p. 3. N92-27929 Aeronautical engineering: A continuing bibliography with indexes (supplement 278) [NASA-SP-7037(278)] p. 3. N92-26677 Aeronautical engineering: A continuing bibliography with indexes (supplement 275) [NASA-SP-7037(275)] p. 3. N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7031(2755)] p. 3. N92-28679 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 275) [NASA-SP-7031(2755)] p. 3. N92-30987 NASA patent abstracts bibliography. A continuing bibliography with indexes (supplement 363) [NASA-SP-7031(363)] p. 39. N92-30987 NASA patent abstracts bibliography. A continuing bibliography with indexes (supplement 280) [NASA-SP-7031(363)] p. 39. N92-31455 Aeronautical engineering: A continuing bibliography with indexes (supplement 280) [NASA-SP-7031(280)] p. 39. N92-31456 BINARY ALLOYS | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 359) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 BIODYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341) [NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13063 Dibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(343)] p 37 N91-14712 Aerospace medicine and biology A cumulative index to a continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-13700 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-13700 | | [NASA-SP-7037(262)] p 1 N91-23074 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 347) [NASA-SP-7011(347)] p 37 N91-23701 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 348) [NASA-SP-7011(348)] p 37 N91-23702 Aeronautical engineering: A continuing bibliography with indexes (supplement 265) [NASA-SP-7037(265)] p 2 N91-24095 Aeronautical engineering: A continuing bibliography with indexes (supplement 263) [NASA-SP-7037(263)] p 2 N91-24096 Aeronautical engineering: A continuing bibliography with indexes (supplement 264) [NASA-SP-7037(264)] p 2 N91-24097 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 349) [NASA-SP-7011(349)] p 37 N91-24731 Management: A bibliography for NASA managers [NASA-SP-7011(349)] p 37 N91-2436 NASA-SP-7011(359)] p 46 N91-2436 NASA-SP-7050(25)] p 47 N91-24939 International exploration of Mars: A special bibliography [NASA-SP-7091] p 49 N91-24999 International exploration of Mars: A special bibliography with indexes (supplement 350) [NASA-SP-7011(350)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 38 N91-25600 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) [NASA-SP-7037(266)] p 2 N91-27122 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 350) | Aerospace medicine and biology: A cumulative index to a continuing bibliography (supplement 358) INASA-SP-7011(358) INASA-SP-7011(358) INASA-SP-7011(358) INASA-SP-7085(03) INASA-SP-7085(03) INASA-SP-7085(03) INASA-SP-7085(03) INASA-SP-7085(03) INASA-SP-7085(03) INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7039(40)-SECT-1 INASA-SP-7097 INASA-SP-7011(362) INASA-SP-7011(362) INASA-SP-7011(362) INASA-SP-7011(362) INASA-SP-7011(362) INASA-SP-703(40)-SECT-1 INASA-SP-703(40)-SECT-2 INASA-SP-703(40)-SECT-2 INASA-SP-703(40)-SECT-2 INASA-SP-703(40)-SECT-2 INASA-SP-703(40)-SECT-2 INASA-SP-703(40)-SECT-2 INASA-SP-7037(277) INASA-SP-7037(277) INASA-SP-7037(277) INASA-SP-7037(277) INASA-SP-7037(277) INASA-SP-7037(278) INASA-SP-7037(278) INASA-SP-7037(275) INASA-SP-7037(275) INASA-SP-703(363) | [NASA-SP-7011(357)] p 39 N92-21714 Aerospace medicine and biology A continuing bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology A cumulative index to a continuing bibliography (supplement 358) [NASA-SP-7011(358)] p 39 N92-22026 Aerospace medicine and biology A continuing bibliography with indexes (supplement 362) [NASA-SP-7011(362)] p 39 N92-27068 Aerospace medicine and biology A continuing bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30967 BIDDYNAMICS Correlation and prediction of dynamic human isolated joint strength from lean body mass [NASA-TP-3207] p 40 N92-26682 BIOLOGICAL EFFECTS Aerospace medicine and biology A continuing bibliography with indexes (supplement 341)
[NASA-SP-7011(341)] p 37 N91-10594 Aerospace medicine and biology A continuing bibliography with indexes (supplement 342) [NASA-SP-7011(342)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 343) [NASA-SP-7011(343)] p 37 N91-13069 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14711 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(345)] p 37 N91-14712 Aerospace medicine and biology A continuing bibliography with indexes (supplement 345) [NASA-SP-7011(346)] p 37 N91-16547 Aerospace medicine and biology A continuing bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-16547 | | SOBJECT INDEX | | CARBON FIBERS | |---|--|--| | Aerospace medicine and biology: A continuing | Two-dimensional aerodynamic characteristics of several | BOUNDARY LAYERS | | bibliography with indexes (supplement 348) | polygon-shaped cross-sectional models applicable to | Evaluation of a technique to generate artificially | | [NASA-SP-7011(348)] p 37 N91-23702 | helicopter fuselages | thickened boundary layers in supersonic and hypersonic | | Aerospace medicine and biology: A continuing | [NASA-TP-3233] p 8 N92-30394 BOATTAILS | flows
[NASA-TP-3142] p.6 N91-28136 | | bibliography with indexes (supplement 349)
[NASA-SP-7011(349)] p 37 N91-24731 | Effect of afterbody geometry on aerodynamic | [NASA-TP-3142] p.6 N91-28136
Calculation of unsteady transonic flows with mild | | Aerospace medicine and biology: A continuing | characteristics of isolated nonaxisymmetric atterbodies #1 | separation by a scous-massive interaction | | bibliography with indexes (supplement 350) | transonic Mach numbers | [NASA-TP-3197] p 7 N92-28477 | | [NASA-SP-7011(350)] p 38 N91-25600 | [NASA-TP-3236] p 9 N92-33706
BODY-WING CONFIGURATIONS | Validation of three-dimensional incompressible spatial | | Aerospace medicine and biology: A continuing | Transonic Symposium Theory, Application and | direct numerical simulation code. A comparison with linear | | bibliography with indexes (supplement 351) [NASA-SP-7011(351)] p 38 N91-27756 | Experiment, volume 2 | stability and parabolic stability equation theores for
boundary-layer transition on a flat plate | | Aerospace medicine and biology: A continuing | [NASA-CP-3020-VOL-2] p 5 N91-24132 | [NASA-TP-3205] p.8 N92-30295 | | bibliography with indexes (supplement 352) | Transonic and supersonic Euler computations of
vortex-dominated flow fields about a generic fighter | BRAKES (FOR ARRESTING MOTION) | | (NASA-SP-7011(352)) p 38 N91-28729 | [NASA-TP-3156] p 6 N92-10011 | Determination of the flight hardware configuration of an | | Aerospace medicine and biology A continuing | A method for designing blended wing-body | energy absorbing attenuator for the proposed Space
Station crew and equipment translation aid cart | | bibliography with indexes (supplement 353)
{NASA-SP-7011(353)} p 38 N91-31760 | configurations for low wave drag | (NASA-TP-3084) p 29 N91-21556 | | Cellular repair/misrepair track model | [NASA-TP-3261] p.8 N92-32480
Survey and analysis of research on supersonic | BREADBOARD MODELS | | [NASA-TP-3124] p 42 N92-11685 | drag-due-to-lift minimization with recommendations for | Automating a spacecraft electrical power system using | | Aerospace medicine and biology: A continuing | wing design | expert systems [NASA-TP-3161] p.20 N92-12052 | | bibliography with indexes (supplement 354) | [NASA-TP-3202] p 9 N92-33656 | BUCKLING | | [NASA-SP-7011(354)] p 38 N92-12404
Aerospace medicine and biology: A continuing | BOEING AIRCRAFT Lewis icing research tunnel test of the aerodynamic | Research in Structures, Structural Dynamics and | | bibliography with indexes (supplement 355) | effects of aircraft ground deicing/anti-icing fluids | Materials, 1990 | | [NASA-SP-7011(355)] p 38 N92-12412 | [NASA-TP-3238] p 10 N92-30395 | [NASA-CP-3064] p 29 N91-10301 | | Aerospace medicine and biology: A continuing | BOILER PLATE | Buckling and vibration analysis of a simply supported
column with a piecewise constant cross section | | bibliography with indexes (supplement 356)
[NASA-SP-7011(356)] p 38 N92-15538 | Long-term orbital lifetime predictions [NASA-TP-3058] p. 13 N91-10092 | [NASA-TP-3090] p 29 N91-20503 | | [NASA-SP-7011(356)] p 38 N92-15538
Aerospace medicine and biology: A continuing | BONE DEMINERALIZATION | Effect of low-speed impact damage and damage location | | bibliography with indexes (supplement 357) | Workshop on Exercise Prescription for Long-Duration | on behavior of composite panels | | [NASA-SP-7011(357)] p 39 N92-21714 | Space Flight [NASA-CP-3051] p 36 N91-10574 | (NASA-TP-3196) p 22 N92-23981 | | Aerospace medicine and biology: A continuing | Techniques for determination of impact forces during | Buckling behavior of long symmetrically laminated plates
subjected to combined loadings | | bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39
N92-21715 | walking and running in a zero-G environment | [NASA-TP-3195] p 22 N92-25160 | | [NASA-SP-7011(359)] p 39 N92-21715 Aerospace medicine and biology: A cumulative index | [NASA-TP-3159] p 38 N92-17022 | BYPASS RATIO | | to a continuing bibliography (supplement 358) | BOOSTER ROCKET ENGINES | Installation effects of wing-mounted turbotan | | [NASA-SP-7011(358)] p 39 N92-22026 | Parametric trade studies on a Shuttle 2 launch system
architecture | nacelle-pylons on a 1/17-scale, twin-engine, tow-wing transport model | | Nutritional Requirements for Space Station Freedom | [NASA-TP-3059] p 14 N91-18180 | [NASA-TP-3168] p.7 N92-19002 | | Crews
 NASA-CP-3146 p.40 N92-25961 | Space Transportation Propulsion Technology | BYPASSES | | Aerospace medicine and biology A continuing | Symposium. Volume 1: Executive summary | Modeling of the heat transfer in bypass transitional | | bibliography with indexes (supplement 362) | [NASA-CP-3112] p 19 N91-25176 | boundary-layer flows
{NASA-TP-3170} p 27 N92-11299 | | [NASA-SP-7011(362)] p 39 N92-27068 | BOUNDARIES Validation of three-dimensional incompressible spatial | [NASA-TP-3170] p 27 N92-11299 | | Aerospace medicine and biology. A continuing | | | | | direct numerical simulation code. A comparison with linear | ^ | | bibliography with indexes (supplement 361) | stability and parabolic stability equation theories for | С | | bibliography with indexes (supplement 361)
(NASA-SP-7011(361)] p 39 N92-27433 | stability and parabolic stability equation theories for
boundary-layer transition on a flat plate | - | | bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 | CABLES (ROPES) | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 | stability and parabolic stability equation theories for
boundary-layer transition on a flat plate | - | | bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. | CABLES (ROPES) Cable compliance [NASA-TP-3216] p.24 N92-30378 CALIBRATING | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 BOUNDARY CONDITIONS | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget | | bibliography with indexes (supplement 361) (NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31 N92-31280 BOUNDARY CONDITIONS Panel methods. An introduction | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products Scene radiance tape | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life [NASA-CP-3129] p 1 N92-13588 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight {NASA-TP-3235} p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life {NASA-CP-3129} p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate. | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0 3-meter transonic cryogenic. | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p
39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate. | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth | CABLES (ROPES) Cable compliance [NASA-TP-3216] p.24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p.34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p.13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life [NASA-CP-3129] p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 | CABLES (ROPES) Cable compliance [NASA-RP-1246] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-lield-of-view products Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive waif test section for the Langley 0 3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code: A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional | CABLES (ROPES) Cable compliance [NASA-TP-3216] p.24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p.34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p.13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life [NASA-CP-3129] p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 | CABLES (ROPES) Cable compliance [NASA-IP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-IRP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel [NASA-IP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-IRP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-IRP-3268] p 49 N91-32006 | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p.
8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3271] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p /1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 11 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280. BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTOHS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with
linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-2888} p. 11. N91-24199 BOINDARY LAYER FLOW Wall-interference assessment and corrections for | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive waif test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest INASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3221] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-2888] BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-2888} p. 11. N91-24199 BOINDARY LAYER FLOW Wall-interference assessment and corrections for | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive waif test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest
INASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 BIOSPIERE Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p 36 N91-13842 BIOTECHNOLOGY | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3888] p. 11. N91-24199 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroring capacitance probe for water wave measurements | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92:30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92:31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92:30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92:31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92:31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3288] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3288] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3289 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3289 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive waif test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest INASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 [NASA-CP-3136-VOL-1] p 52 N92-22423 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-te-ading-Edge Flight-Test Program [NASA-TP-2888] BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p
35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1264] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 CAPCITANCE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3136-VOL-1) p 52 N92-22423 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p 31 N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-3288] p 11 N91-24199 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-370] p 5 N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-370] p 27 N92-11299 | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-RP-1278] p 36 N92-27930 CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] | | bibliography with indexes (supplement 361) [NASA-SP-7011(361]] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3136-VOL-1) p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-te-ading-Edge Flight-Test Program [NASA-TP-2888] BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest INASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. INASA-RP-12781] p 36 N92-27930 CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest INASA-RP-1375] CARBON DIOXIDE | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTOHS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3994) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 NASA-CP-3094 p 1 NASA-CP-3094 p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-Leading-Edge Flight-Test Program [NASA-TP-2888] p. 11. N91-24199 BOUNDARY LAYER FLOW Wall-interference
assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-RP-1278] p 36 N92-27930 CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3094) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3136-VOL-1) p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-3288] p. 11. N91-24199 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p.5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-2922] p. 6. N91-28143 | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-RP-1264] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest INASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-RP-1278] p 36 N92-13556 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-RP-1278] p 36 N92-27930 CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest NASA-TP-3175] CARBON DIOXIDE Evaluation of noninvasive cardiac output methods during exercise. [NASA-TP-3174] p 38 N92-16553 | | bibliography with indexes (supplement 361) [NASA-SP-7011(361)] p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 [NASA-CP-3136-VOL-1] p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity [NASA-TP-32015] p 44 N91-12315 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92:30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92:31280 BOUNDARY CONDITIONS Panel methods. An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92:31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3237] p. 31. N92:31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-tp-2888] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-tp-28049 Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p. 5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-2922] p. 6. N91-28143 Modeling of the heat transfer in bypass transitional | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1264] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPCITANCE A self-zeroing capacitance probe for water wave measurements [NASA-TP-375] p 36 N92-27930 CARBON FIBER REINFORCED PLASTICS | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 1 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of
noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3094) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3136-VOL-1) p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-3295] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-3288] p. 11. N91-24199 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p.5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-2922] p. 6. N91-28143 | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-RP-1264] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest INASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-RP-1278] p 36 N92-13556 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-RP-1278] p 36 N92-27930 CARBOHYDRATE METABOLISM Fuel utilization during exercise after 7 days of bed rest NASA-TP-3175] CARBON DIOXIDE Evaluation of noninvasive cardiac output methods during exercise. [NASA-TP-3174] p 38 N92-16553 | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p.39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p.39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p.39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p.41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p.50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p.51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p.38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p.40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p.36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-30136-VOL-1) p.52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p.44 N91-12315 BLADE-VORTEX (INTERACTION) Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p.44 N91-12315 BLUNT BODIES | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3277] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3277] BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-3277] BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3870] p.5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p.27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-3170] p.27. N92-11299 Validation of three-dimensional incompressible spatial | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0.3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1264] p 39 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p 38 N92-16554 CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-TP-3175] p 36 N92-27930 CABON TPR-1278] CABON TPR-1278] CABON TPR-1278] CABON TPR-1278] CABON TPR-1474] p 38 N92-16554 CARBON FIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication techniques. [NASA-TP-3179] p 22 N92-20950 | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3058) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTOHS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3094) p 44 N91-12315 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLUNT BODIES Simulation of real-gas effects on pressure distributions | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems. [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS. Panel methods. An introduction. [NASA-TP-3295] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate. [NASA-TP-3205] p. 8. N92-30295. BOUNDARY ELEMENT METHOD. Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth. [NASA-TP-3231] p. 31.
N92-31279. Applications of FEM and BEM in two-dimensional fracture mechanics problems. [NASA-TP-3277] p. 31. N92-31280. BOUNDARY LAYER CONTROL. Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-te-ading-Edge Flight-Test Program. [NASA-TP-3288] p. 11. N91-24199. BOUNDARY LAYER FLOW. Wall-interference assessment and corrections for transonic NACA-0012 airfoil data from various wind tunnels. [NASA-TP-370] p. 5. N91-20043. Modeling of the heat transfer in bypass transitional boundary-layer flows. [NASA-TP-3170] p. 27. N92-11299. BOUNDARY LAYER TRANSITION. Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-3170] p. 27. N92-11299. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear. | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175]. CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-TP-3775] p 38 N92-16554 CARBON PIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication feehinques. [NASA-TP-3174] p 38 N92-16553 CARBON FIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication feehinques. | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3098) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTORS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3136-VOL-1) p 52 N92-22423 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and comparison | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY CONDITIONS Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295 BOUNDARY ELEMENT METHOD Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p. 31. N92-31279 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 BOUNDARY LAYER CONTROL Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-2888] p. 11. N91-24199 BOUNDARY LAYER FLOW Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind tunnels [NASA-TP-3070] p.5. N91-20043 Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p.27. N92-11299 BOUNDARY LAYER TRANSITION Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-3170] p.27. N92-11299 Validation of three-dimensional incompressible spatial direct numerical simulation code. A companson with linear stability and parabolic stability equation theories for | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-RP-1264] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE) [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-RP-1268] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements [NASA-TP-3175] p 36 N92-27930 CARBON DIOXIDE Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16554 CARBON FIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication fibers. | | bibliography with indexes (supplement 361) (NASA-SP-7011(361) p 39 N92-27433 Aerospace medicine and biology: A continuing bibliography with indexes (supplement 363) [NASA-SP-7011(363)] p 39 N92-30987 Track structure model of cell damage in space flight (NASA-TP-3235) p 39 N92-34154 BIOLOGICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life (NASA-CP-3129) p 41 N92-13588 BIOLOGICAL MODELS (MATHEMATICS) Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p 50 N91-16981 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3058) p 51 N91-26107 BIOMEDICAL DATA Evaluation of noninvasive cardiac output methods during exercise (NASA-TP-3174) p 38 N92-16553 BIOREACTOHS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity (NASA-TP-3200) p 40 N92-28897 BIOSPHERE Biological Life Support Technologies Commercial Opportunities (NASA-CP-3094) p 36 N91-13842 BIOTECHNOLOGY Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 1 (NASA-CP-3094) p 44 N91-12315 BLADE TIPS Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLADE-VORTEX INTERACTION Wake geometry effects on rotor blade-vortex interaction noise directivity (NASA-TP-3015) p 44 N91-12315 BLUNT BODIES Simulation of real-gas effects on pressure distributions | stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8. N92-30295. Applications of FEM and BEM in two-dimensional fracture mechanics problems. [NASA-TP-3277] p. 31. N92-31280. BOUNDARY CONDITIONS. Panel methods. An introduction. [NASA-TP-3295] p. 5. N91-19058. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate. [NASA-TP-3205] p. 8. N92-30295. BOUNDARY ELEMENT METHOD. Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth. [NASA-TP-3231] p. 31. N92-31279. Applications of FEM and BEM in two-dimensional fracture mechanics problems. [NASA-TP-3277] p. 31. N92-31280. BOUNDARY LAYER CONTROL. Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-te-ading-Edge Flight-Test Program. [NASA-TP-3288] p. 11. N91-24199. BOUNDARY LAYER FLOW. Wall-interference assessment and corrections for transonic NACA-0012 airfoil data from various wind tunnels. [NASA-TP-370] p. 5. N91-20043. Modeling of the heat transfer in bypass transitional boundary-layer flows. [NASA-TP-3170] p. 27. N92-11299. BOUNDARY LAYER TRANSITION. Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National Transonic Facility [NASA-TP-3170] p. 27. N92-11299. Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear. | CABLES (ROPES) Cable compliance [NASA-TP-3216] p 24 N92-30378 CALIBRATING User's guide Nimbus-7 Earth radiation budget
narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p 34 N91-13043 Calibration of the 13- by 13-inch adaptive wail test section for the Langley 0 3-meter transonic cryogenic tunnel. [NASA-TP-3049] p 13 N91-13461 Nimbus-7 TOMS Antarctic ozone attas August - December 1990 [NASA-RP-1264] p 35 N91-26651 Development of the Burst and Transient Source Experiment (BATSE). [NASA-RP-1268] p 49 N91-32006 CALORIC REQUIREMENTS Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175]. CAMBERED WINGS Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design. [NASA-TP-3202] p 9 N92-33656 CAPACITANCE A self-zeroing capacitance probe for water wave measurements. [NASA-TP-3775] p 38 N92-16554 CARBON PIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication feehinques. [NASA-TP-3174] p 38 N92-16553 CARBON FIBER REINFORCED PLASTICS A statistical comparison of two carbon fiber/epoxy fabrication feehinques. | CARBON MONOXIDE SUBJECT INDEX | ARBON MONOXIDE The Interstellar Medium in External Galaxies: Summaries | CHEMICAL EVOLUTION Fourth Symposium on Chemical Evolution and the Ongin | CODING Advanced Modulation and Coding Technolog | |---|---|--| | of contributed papers | and Evolution of Life | Conference | | [NASA-CP-3064] p 49 N91-14100 | [NASA-CP-3129] p 41 N92-13588 | [NASA-CP-10053] p 16 N92-2200 | | ARDIAC OUTPUT | CHEMICAL PROPERTIES | COHESION | | Evaluation of noninvasive cardiac output methods during | Sand and Dust on Mars | Equivalent crystal theory of alloys | | exercise | [NASA-CP-10074] p 50 N91-27057 | [NASA-TP-3155] p 23 N91-3031 | | [NASA-TP-3174] p 38 N92-16553 | CHEMICAL PROPULSION | COLLISIONS | | ARDIOVASCULAR SYSTEM | Lunar missions using chemical propulsion: System | Paired and Interacting Galaxies Internation | | Workshop on Exercise Prescription for Long-Duration | design issues | Astronomical Union Colloquium No. 124 | | Space Flight | [NASA-TP-3065] p 19 N91-15308 | [NASA-CP-3098] p 49 N91-1685 | | [NASA-CP-3051] p 36 N91-10574 | CIRRUS CLOUDS | Orbital debns: Technical issues and future direction | | ARTS | FIRE Science Results 1988 | [NASA-CP-10077] p 49 N92-3347 | | Determination of the flight hardware configuration of an
energy absorbing attenuator for the proposed Space | (NASA-CP-3083) p 34 N91-10448 | COLUMBIA (ORBITER) | | Station crew and equipment translation aid cart | CIVIL AVIATION | The microgravity environment of the Space Shuttl | | [NASA-TP-3084] p 29 N91-21556 | Flight tests with a data link used for air traffic control | Columbia middeck during STS-32
[NASA-TP-3140] p.48 N92-1193 | | ASCADE FLOW | information exchange | | | Laser anemometer measurements and computations in | [NASA-TP-3135] p 11 N91-31143 | The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 | | an annular cascade of high turning core turbine vanes | Computational Structures Technology for Airframes and | [NASA-TP-3141] p 49 N92-1193 | | [NASA-TP-3252] p.8 N92-28980 | Propulsion Systems | COLUMNS (SUPPORTS) | | ATALOGS (PUBLICATIONS) | [NASA-CP-3142] p 31 N92-25911 | Buckling and vibration analysis of a simply supporte | | NASA scientific and technical publications: A catalog | CLIMATE | column with a piecewise constant cross section | | of special publications, reference publications, conference | Climate Impact of Solar Variability | [NASA-TP-3090] p 29 N91-2050 | | publications, and technical papers, 1989 | [NASA-CP-3086] p 50 N91-12456 | Determination of the flight hardware configuration of a | | [NASA-SP-7063(04)] p 47 N91-13374 | Volcanism-Climate Interactions | energy absorbing attenuator for the proposed Spac | | NASA scientific and technical publications: A catalog | [NASA-CP-10062] p 34 N91-21641 | Station crew and equipment translation aid cart | | of special publications, reference publications, conference | The role of water vapor in climate. A strategic research | [NASA-TP-3084] p 29 N91-2155 | | publications, and technical papers, 1987-1990 | plan for the proposed GEWEX water vapor project | COMBUSTIBLE FLOW | | [NASA-SP-7063(05)] p 47 N91-24939 | (GVaP) | Computational Fluid Dynamics Symposium or | | AVITIES | [NASA-CP-3120] p 35 N91-25556 | Aeropropulsion | | Flow-induced resonance of screen-covered cavities | CLIMATE CHANGE | [NASA-CP-3078] p 5 N91-2106 | | (NASA-TP-3052) p 25 N91-15499 | Climate Impact of Solar Variability | COMBUSTION CHAMBERS | | Experimental investigation of porous-floor effects on | [NASA-CP-3086] p 50 N91-12456 | Computational Fluid Dynamics Symposium o | | cavity flow fields at supersonic speeds | West Antarctic Ice Sheet Initiative. Volume 1: Science | Aeropropulsion | | [NASA-TP-3032] p 5 N91-19042 | and implementation Plan | [NASA-CP-3078] p.5 N91-2106 | | Effects of yaw angle and Reynolds number on | [NASA-CP-3115-VOL-1] p 32 N91-20541 | High-temperature durability considerations for HSC | | rectangular-box cavities at subsonic and transonic | • | combustor | | speeds | The role of water vapor in climate. A strategic research | [NASA-TP-3162] p 23 N92-1707 | | [NASA-TP-3099] p 5 N91-27124 | plan for the proposed GEWEX water vapor project (GVaP) | An analysis of combustion studies in shock expansio | | Measurements of forces, moments, and pressures on | [NASA-CP-3120] p 35 N91-25556 | tunnels and reflected shock tunnels | | a generic store separating from a box cavity at supersonic | · | (NASA-TP-3224) p 22 N92-2837 | | speeds | Sixteenth International Laser Radar Conference, part | COMBUSTION CHEMISTRY | | [NASA-TP-3110] p 6 N92-10005 | 1 | Two-dimensional stability of laminar flames | | AVITY FLOW | [NASA-CP-3158-PT-1] p 28 N92-29228 | (NASA-TP-3131) p.7 N92-1713 | | Experimental investigation of porous-floor effects on | SAGE 1 data user's guide | An analysis of combustion studies in shock expansio | | cavity flow fields at supersonic speeds | (NASA-RP-1275) p 34 N92-33097 | tunnels and reflected shock tunnels | | [NASA-TP-3032] p 5 N91-19042 | CLIMATOLOGY | [NASA-TP-3224] p 22 N92-2837 | | ELL DIVISION | FIRE Science Results 1988 | COMBUSTION PHYSICS | | Multiple lesion track structure model | [NASA-CP-3083] p 34 N91-10448 | An analysis of combustion studies in shock expansion | | [NASA-TP-3185] p 39 N92-22186 | Climate Impact of Solar Variability | tunnels and reflected shock tunnels | | ELLS (BIOLOGY) Collular track model of biological damage to mammatice | [NASA-CP-3086] p 50 N91-12456 | [NASA-TP-3224] p 22 N92-2837 | | Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays | The atmospheric effects of stratospheric aircraft: A |
COMBUSTION PRODUCTS | | [NASA-TP-3055] p 50 N91-16981 | topical review | Optical measurements on solid specimens of solid rocke | | Radiation risk predictions for Space Station Freedom | [NASA-RP-1250] p 33 N91-16466 | motor exhaust and solid rocket motor slag | | orbits | West Antarctic Ice Sheet Initiative. Volume 2: Discipline | [NASA-TP-3177] p 20 N92-2094 | | [NASA-TP-3098] p 51 N91-26107 | Reviews | COMMERCIAL AIRCRAFT | | Cellular repair/misrepair track model | [NASA-CP-3115-VOL-2] p 32 N91-26573 | Annoyance caused by aircraft en route noise | | [NASA-TP-3124] p 42 N92-11685 | International Workshop on Stratospheric Aerosols: | [NASA-TP-3165] D 45 N92-2047 | | Multiple lesion track structure model | Measurements, Properties, and Effects | COMMUNICATION NETWORKS | | [NASA-TP-3185] p 39 N92-22186 | [NASA-CP-3114] p 32 N91-32528 | Structural factoring approach for analyzing stochasti | | Experimental measurement of the orbital paths of | CLOCKS | networks | | particles sedimenting within a rotating viscous fluid as | Experimental validation of clock synchronization | [NASA-TP-3069] p 43 N91-1875 | | influenced by gravity | algorithms | Control Center Technology Conference Proceeding | | [NASA-TP-3200] p 40 N92-28897 | [NASA-TP-3209] p 42 N92-27589 | [NASA-CP-10081] p 14 N92-1201 | | Track structure model of cell damage in space flight | CLOSED ECOLOGICAL SYSTEMS | Space Communications Technology Conference | | (NASA-TP-3235) p 39 N92-34154 | Biological Life Support Technologies Commercial | Onboard Processing and Switching | | ENTAUR LAUNCH VEHICLE | Opportunities | [NASA-CP-3132] p 25 N92-1420 | | Graphite/epoxy composite adapters for the Space | [NASA-CP-3094] p 36 N91-13842 | Propagation effects for land mobile satellite systems | | Shuttle/Centaur vehicle | Controlled Ecological Life Support Systems: Natural and | Overview of experimental and modeling results | | [NASA-TP-3014] p 15 N92-31251 | Artificial Ecosystems | [NASA-RP-1274] p 25 N92-2040 | | ERAMIC COATINGS | [NASA-CP-10040] p 40 N91-24744 | COMMUNICATION SATELLITES | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | CLOHD PHYSICS | | | | Volcanism-Climate Interactions | A new fabrication method for precision antenn
reflectors for space flight and ground test | | and H2O as a function of temperature and pressure | | [NASA-TP-3078] p 17 N91-2118 | | [NASA-TP-3275] p 23 N92-31278 | [NASA-CP-10062] p 34 N91-21641 | | | (NASA-TP-3275) p 23 N92-31278
ERAMIC MATRIX COMPOSITES | [NASA-CP-10062] p 34 N91-21641
CLOUDS | | | [NASA-TP-3275] p 23 N92-31278
ERAMIC MATRIX COMPOSITES
High-temperature durability considerations for HSCT | | Space Communications Technology Conference | | [NASA-TP-3275] p 23 N92-31278
ERAMIC MATRIX COMPOSITES
High-temperature durability considerations for HSCT
combustor | CLOUDS | Space Communications Technology Conference
Onboard Processing and Switching | | [NASA-TP-3275] p 23 N92-31278
ERAMIC MATRIX COMPOSITES
High-temperature durability considerations for HSCT
combustor
[NASA-TP-3162] p 23 N92-17070 | CLOUDS Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program | Space Communications Technology Conference
Onboard Processing and Switching
[NASA-CP-3132] p.25 N92-1420 | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor {NASA-TP-3162} p 23 N92-17070 HANNEL FLOW | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p.11 N91-24199 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture to | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions | CLOUDS Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) CLOUDS (METEOROLOGY) | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture to 30/20-GHz FDMA/TDM geostationary communication | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p. 11 N91-24199 CLOUDS (METEOROLOGY) Alias of the Earth's radiation budget as measured by | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p. 25 N92-1420 Destination-directed, packet-switching architecture to 30/20-GHz FDMA/TDM geostationary communication satellite network | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p. 25 N92-1420 Destination-directed, packet-switching architecture to 307/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p. 16 N92-1976 | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p.11 N91-24199 CLOUDS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7* May 1979 to May 1980 [NASA-RP-1263] p.35 N91-24720 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture fr. 307/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS | | [NASA-TP-9275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture to 30/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p.11 N91-24199 CLOUDS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7* May 1979 to May 1980 [NASA-RP-1263] p.35 N91-24720 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p. 25 N92-1420 Destination-directed, packet-switching architecture to 30720-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p. 16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Markor reliability models and the corresponding error bound | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Allas of the Earth's radiation budget as measured by Nimbus-7- May 1979 to May 1980 (NASA-RP-1263) p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture fr. 307/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a
class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-2574 | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p.11 N91-24199 (CLOUDS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1263] p.35 N91-24720 (COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p.25 N92-11252 | Space Communications Technology Conference Onboard Processing and Switching [NASA-TP-3201] p. 25 N92-1420 Destination-directed, packet-switching architecture fr. 307/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p. 16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Markor reliability models and the corresponding error bound [NASA-TP-3089] p. 43 N91-2574 COMPONENT RELIABILITY | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAO3 Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Alias of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 (NASA-RP-1263) p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets (NASA-TP-3119) p. 25 N92-11252 COCKPITS | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p. 25 N92-1420 Destination-directed, packet-switching architecture to 30/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p. 16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3089] p. 43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor (NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space radiations | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Allas of the Earth's radiation budget as measured by Nimbus-7 May 1979 to May 1980 (NASA-RP-1263) p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets (NASA-TP-3119) p. 25 N92-11252 COCKPITS Aviation Safety/Automation Program Conference | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture from 30720-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer [NASA-TP-3176] p.40 N92-1656 | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetic chaos Steady induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p.11 N91-24199 (CLODS (METEOROLOGY) Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1263] p.35 N91-24720 (COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p.25 N92-11252 (COCKPITS Aviation Safety/Automation Program Conference [NASA-CP-3090] p.9 N91-10936 | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture fr. 307.20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3088] p.43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer [NASA-TP-3176] p.40 N92-1656 COMPOSITE MATERIALS | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady induction effects in geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space radiations [NASA-IP-1257] p 51 N92-15956 HEMICAL COMPOSITION | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p. 11 N91-24199 CLOUDS (METEOROLOGY) Alias of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1263] p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p. 25 N92-11252 COCKPITS Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 CODERS | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p. 25 N92-1420 Destination-directed, packet-switching architecture to 307.20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p. 16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3089] p. 43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer [NASA-TP-3176] p. 40 N92-1656 COMPOSITE MATERIALS National Educators' Workshop Update 1991 Standar | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor (NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAO3 Steady induction effects in geomagnetism. Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HEMICAL COMPOSITION Electrical and chemical interactions at Mars Workshop. | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program (NASA-TP-2888) p. 11 N91-24199 CLOUDS (METEOROLOGY) Allas of the Earth's radiation budget as measured by Nimbus-7 May 1979 to May 1980 (NASA-RP-1263) p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets (NASA-TP-3119) p. 25 N92-11252 COCKPITS Aviation Safety/Automation Program Conference (NASA-CP-3090) p. 9 N91-10936 CODERS Long-term life testing of Geostationary Operational | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420 Destination-directed, packet-switching architecture from 30720-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976 COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Marko reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer [NASA-TP-3176] p.40 N92-1656 COMPOSITE MATERIALS National Educators Workshop Update 1991 Standar Experiments in Engineering Materials Science and Sc | | [NASA-TP-3275] p 23 N92-31278 ERAMIC MATRIX COMPOSITES High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 HANNEL FLOW A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 HAOS Steady induction effects in geomagnetism. Part 1A: Steady induction effects in geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 HARGED PARTICLES Transport methods and interactions for space radiations [NASA-IP-1257] p 51 N92-15956 HEMICAL COMPOSITION | Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-2888] p. 11 N91-24199 CLOUDS (METEOROLOGY) Alias of the Earth's radiation budget as measured by Nimbus-7: May
1979 to May 1980 [NASA-RP-1263] p. 35 N91-24720 COBALT The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p. 25 N92-11252 COCKPITS Aviation Safety/Automation Program Conference [NASA-CP-3090] p. 9 N91-10936 CODERS | Space Communications Technology Conference Onboard Processing and Switching [NASA-CP-3132] p.25 N92-1420. Destination-directed, packet-switching architecture to 307/20-GHz FDMA/TDM geostationary communication satellite network [NASA-TP-3201] p.16 N92-1976. COMPLEX SYSTEMS Model reduction by trimming for a class of semi-Markor reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-2574 COMPONENT RELIABILITY Reliability of a Shuttle reaction timer [NASA-TP-3176] p.40 N92-1656. | | COMPOSITE STRUCTURES | Workshop on Grid Generation and Related Areas | MIRACAL A mission radiation calculation program for | |--|--|---| | Structural properties of laminated Douglas fir/epoxy | [NASA-CP-10089] p 12 N92-25712 | analysis of lunar and interplanetary missions | | composite material | Trajectory fitting in function space with application to | [NASA-TP-3211] p 51 N92-25100 | | [NASA-RP-1236] p 20 N91-10127 | analytic modeling of surfaces | COMPUTER SYSTEMS DESIGN | | Research in Structures, Structural Dynamics and | [NASA-TP-3232] p 8 N92-30747 | Technology 2000, volume 1 | | Materials, 1990 | Direct simulation of high-speed mixing layers | [NASA-CP-3109-VOL-1] p 52 N91-23021 | | [NASA-CP-3064] p 29 N91-10301 | [NASA-TP-3186] p 8 N92-30909 | NASA-LaRc Flight-Critical Digital Systems Technology | | Free vibrations of thin-walled semicircular | A method for designing blended wing-body | Workshop | | graphite-epoxy composite frames | configurations for low wave drag [NASA-TP-3261] p.8 N92-32480 | [NASA-CP-10028] p 11 N91-24200 | | [NASA-TP-3010] p 29 N91-13750 | COMPUTER AIDED DESIGN | COMPUTER SYSTEMS PERFORMANCE | | NASA workshop on impact damage to composites | On-orbit structural dynamic performance of a 15-meter | Advanced techniques in reliability model representation | | [NASA-CP-10075] p 21 N91-29240 | microwave radiometer antenna | and solution | | Optimization of composite sandwich cover panels | [NASA-TP-3041] p 16 N91-17114 | [NASA-TP-3242] p 43 N92-33483 | | subjected to compressive loadings
[NASA-TP-3173] p 21 N92-20679 | Guidance, navigation, and control subsystem equipment | COMPUTER TECHNIQUES | | · · · · · · · · · · · · · · · · · · · | selection algorithm using expert system methods | Report of the workshop on Aviation Safety/Automation
Program | | Graphite/epoxy composite adapters for the Space
Shuttle/Centaur vehicle | [NASA-TP-3082] p 42 N91-25624 | [NASA-CP-10054] p.9 N91-15141 | | [NASA-TP-3014] p 15 N92-31251 | A method for determining spiral-bevel gear tooth | Technique to eliminate computational instability in | | Eighth DOD/NASA/FAA Conference on Fibrous | geometry for finite element analysis | multibody simulations employing the Lagrange multiplier | | Composites in Structural Design, part 1 | [NASA-TP-3096] p 28 N92-10195
Second CLIPS Conference Proceedings, volume 1 | [NASA-TP-3220] p 42 N92-23432 | | [NASA-CP-3087-PT-1] p 22 N92-32513 | [NASA-CP-10085-VOL-1] p 42 N92-16568 | COMPUTER VISION | | Eighth DOD/NASA/FAA Conference on Fibrous | Software Surface Modeling and Grid Generation | The 1991 Goddard Conference on Space Applications | | Composites in Structural Design, part 2 | Steering Committee | of Artificial Intelligence | | [NASA-CP-3087-PT-2] p 22 N92-32574 | [NASA-CP-3143] p 42 N92-24397 | [NASA-CP-3110] p 43 N91-22/69 | | COMPRESSIBLE FLOW | Computational Structures Technology for Airframes and | COMPUTERIZED SIMULATION | | Evaluation of a technique to generate artificially | Propulsion Systems | A scheme for bandpass filtering magnetometer | | thickened boundary layers in supersonic and hypersonic | [NASA-CP-3142] p 31 N92-25911 | measurements to reconstruct tethered satellite skiprope | | flows | COMPUTER AIDED MANUFACTURING | motion | | [NASA-TP-3142] p 6 N91-28136 | The Federal Conference on Intelligent Processing | [NASA-TP-3123] p 42 N91-25629 | | COMPRESSION LOADS | Equipment p 52 N92-24987 | Analyses of risks associated with radiation exposure | | Optimization of composite sandwich cover panels | [NASA-CP-3138] p 52 N92-24987
COMPUTER AIDED TOMOGRAPHY | from past major solar , 'a events | | subjected to compressive loadings
[NASA-TP-3173] p 21 N92-20679 | Second Conference on NDE for Aerospace | [NASA-TP-3137] p 50 N91-31061 | | COMPRESSION TESTS | Requirements | Modeling of the heat transfer in bypass transitional
boundary-layer flows | | Properties of three graphite/toughened resin | [NASA-CP-3091] p 16 N91-18189 | [NASA-TP-3170] p 27 N92-11299 | | composites | COMPUTER INFORMATION SECURITY | Human Machine Interfaces for Teleoperators and Virtual | |
[NASA-TP-3102] p 21 N92-10067 | Proceedings of the Second Annual NASA Science | Environments Conference | | Experimental behavior of graphite-epoxy Y-stiffened | Internet User Working Group Conference | [NASA-CP-10071] p 40 N92-11638 | | specimens loaded in compression | [NASA-CP-3117] p 48 N91-27009 | Flight deck benefits of integrated data link | | [NASA-TP-3171] p 30 N92-23115 | COMPUTER NETWORKS | communication | | COMPRESSIVE STRENGTH | Proceedings of the Second Annual NASA Science | [NASA-TP-3219] p 10 N92-21459 | | A statistical comparison of two carbon fiber/epoxy | Internet User Working Group Conference
[NASA-CP-3117] p 48 N91-27009 | Fault tolerance of artificial neural networks with | | fabrication techniques | Control Center Technology Conference Proceedings | applications in critical systems | | [NASA-TP-3179] p 22 N92-20950
COMPUTATION | [NASA-CP-10081] p 14 N92-12010 | [NASA-TP-3187] p 42 N92-22285 | | Computational methods for frictionless contact with | COMPUTER PROGRAMMING | Technique to eliminate computational instability in
multibody simulations employing the Lagrange multiplier | | application to Space Shuttle Orbiter nose-gear tires | Space Transportation Avionics Technology Symposium. | [NASA-TP-3220] D 42 N92-23432 | | [NASA-TP-3073] p 30 N91-22576 | Volume 2: Conference Proceedings | Validation of three-dimensional incompressible spatial | | COMPUTATIONAL FLUID DYNAMICS | [NASA-CP-3081-VOL-2] p 11 N91-17020 | direct numerical simulation code: A comparison with linear | | | | | | NASA Computational Fluid Dynamics Conference. | COMPUTER PROGRAMS | stability and parabolic stability equation theores for | | Volume 1: Sessions 1-6 | Transonic flow analysis for rotors. Part 3. | boundary-layer transition on a flat plate | | Volume 1: Sessions 1-6
{NASA-CP-10038-VOL-1} p.4 N91-10839 | Transonic flow analysis for rotors. Part 3.
Three-dimensional, quasi-steady, Euler calculation | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers | | Volume 1: Sessions 1-6
[NASA-CP-10038-VOL-1] p 4 N91-10839
NASA Computational Fluid Dynamics Conference,
Volume 2: Sessions 7-12 | Transonic flow analysis for rotors. Part 3.
Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3. N91-10007
Prediction of effects of wing contour modifications on | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} p. 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} p. 4 N91-10868 | Transonic flow analysis for rotors. Part 3.
Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3. N91-10007
Prediction of effects of wing contour modifications on
low-speed maximum lift and transonic performance for the | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} p.4 N91-10868 Computational Fluid Dynamics Symposium on | Transonic flow analysis for rotors. Part 3.
Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007
Prediction of effects of wing contour modifications on
low-speed maximum lift and transonic performance for the
EA-6B aircraft | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion | Transonic flow analysis for rotors. Part 3.
Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3. N91-10007
Prediction of effects of wing contour modifications on
low-speed maximum lift and transonic performance for the | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p.4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p.4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p.4. N91-13401 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] [NASA-CP-10038-VOL-2] [NASA-CP-10038-VOL-2] [NASA-CP-3078] [NASA-CP-3078] [Value | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] Physically weighted approximations of unsteady | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} P 4 N91-10839 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} P 5 N91-24132 Advanced Hypervelocity Aerophysics Facility | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p.4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p.4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4
N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p.4 N91-18031 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} Quantity Dynamics Symposium on Aeropropulsion {NASA-CP-3078} Transonic Symposium: Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} Advanced Hypervelocity Aerophysics Facility Workshop {NASA-CP-10031} P 13 N91-24211 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] Panel methods: An introduction | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercelf storm: Video supplement to NASA Technical Paper 3230 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p.4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4. N91-13401 p.4. N91-13401 p.4. N91-13401 p.4. N91-13401 p.4. N91-18031 p.4. N91-18031 p.4. N91-18031 p.4. N91-18031 p.4. N91-19058 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] Panel methods: An introduction | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Te-chical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p.4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p.4 N91-18031 p. Panel methods: An introduction [NASA-TP-2995] p.5 N91-19058 State estimation applications in aircraft flight-data. | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} NASA-CP-10038-VOL-2 Computational Fluid Dynamics Symposium on Aeropropulsion NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031 Shock wave interaction with an abrupt area change NASA-TP-3113] Seals Flow Code Development | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-2995] p N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8. N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8. N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43. N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25. N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p.36. N92-34246 CONFERENCES Research in Structures, Structural Dynamics and | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] P 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] Shock wave interaction with an abrupt area change [NASA-CP-110070] Seals Flow Code Development [NASA-CP-110070] Software Surface Modeling and Grid Cimeration Steering Committee | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p.4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p.4. N91-18031 Panel methods: An introduction [NASA-TP-2985] p.5. N91-19058 State estimation
applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p. 10. N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20086 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercelf storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3200-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} NASA-CP-10038-VOL-2 NASA-CP-10038-VOL-2 NASA-CP-10038-VOL-2 NASA-CP-3078 Transonic Symposium on Aeropropulsion NASA-CP-3078 Transonic Symposium Theory, Application and Experiment, volume 2 {NASA-CP-3020-VOL-2} NASA-CP-3020-VOL-2 NASA-CP-3020-VOL-2 NASA-CP-10031 Shock wave interaction with an abrupt area change [NASA-CP-10031] Shock wave interaction with an abrupt area change [NASA-CP-10070] Seals Flow Code Development [NASA-CP-10070] Software Surface Modeling and Grid Cineration Steening Committee [NASA-CP-3143] P 42 N92-24397 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p. 4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031 Panel methods: An introduction [NASA-TP-2995] State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-PP-1252] Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20066 Improvements in computational accuracy of BRYNTRN | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-107070 NASA-CP-3143] Naries Surface Modeling and Grid C-neration Steening Committee | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 p 4 N91-18031 p 5 N91-18031 p 1 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1325] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-320-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] P 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] P 13 N91-24132 Seals Flow Code Development [NASA-CP-10070] Seals Flow Code Development [NASA-CP-10070] Software Surface Modeling and Grid C-meration Steering Committee [NASA-CP-1143] Workshop on Engineering Turbulence Modeling [NASA-CP-10088] P 27 N92-24514 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 p and methods: An introduction [NASA-TP-3995] State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFEMENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 | | Volume 1: Sessions 1-6 {NASA-CP-10038-VOL-1} NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 {NASA-CP-10038-VOL-2} NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2 {NASA-CP-10038-VOL-2} NASA-CP-3078 NASA-CP-3078 NASA-CP-3078 NASA-CP-3078 NASA-CP-3020-VOL-2 NASA | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p.4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p.4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p.4 N91-18031 Panel methods: An introduction [NASA-TP-3955] p.5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p.10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p.12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) {NASA-TP-3093} p.5 N91-23017 Technology 2000, volume 1 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Voluma 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078-1] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10040 NASA-CP-10040 NASA-CP-10040 NASA-CP-10040 NASA-CP-10048 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3.
N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p. 4. N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031 Panel methods: An introduction [NASA-TP-3025] p. 5. N91-19058 State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p. 10. N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-CP-3109-VOL-1] p. 52. N91-23021 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenials, 1990 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change [NASA-CP-10070] p 15 N92-15082 Software Surface Modeling and Grid C ineration Steening Committee [NASA-CP-10088] p 27 N92-24397 Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-1008] p 12 N92-25808 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p N91-18031 p anel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFEMENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA-Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 NASA-CP-3078 NASA-CP-3078 NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-3020-VOL-2] | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p. 4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p. 4. N91-18031 Panel methods: An introduction [NASA-TP-2935] p. 5. N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK {NASA-RP-1252} p. 10. N91-19082 Aeropropulsion 1991 {NASA-CP-10063} p. 12. N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) {NASA-CP-3109-VOL-1} p. 52. N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change [NASA-CP-10070] p 15 N92-15082 Software Surface Modeling and Grid C ineration Steening Committee [NASA-CP-10088] p 27 N92-24397 Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-1008] p 12 N92-25808 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p. 4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031 Panel methods: An introduction [NASA-TP-3025] p. 5. N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p. 10. N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p. 51. N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p. 52. N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p. 2. N91-26113 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFEMENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA-Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p 5 N91-24132 Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-3020-VOL-2] p 13 N91-24213 Shock wave interaction with an abrupt area change [NASA-CP-10031] p 13 N91-24211 Shock wave interaction with an abrupt area change [NASA-CP-10070] p 15
N92-15082 Software Surface Modeling and Gnd C-meration Steering Committee [NASA-CP-10070] p 15 N92-15082 Software Surface Modeling and Gnd C-meration Steering Committee [NASA-CP-10070] p 17 N92-24397 Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 Computational Fluid Dynamics numerical methods and algorithm development [NASA-CP-1078] p 12 N92-25608 NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p 8 N92-29625 Stagnation-point heat-transfer rate predictions at | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 Panel methods: An introduction [NASA-TP-3995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23017 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] A three-dimensional finite-element thermal/mechanical | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercelf storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 CONFERNCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p 34 N91-10448 NASA-CP-3083] p 34 N91-10448 NASA-CP-3083] p 4 N91-1048 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-2] p 4 N91-10868 Awiation Safety/Automation Program Conference. [NASA-CP-3090] p 9 N91-10936 Twenty-Second Annual NASA Supply and Equipment | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10088 NASA-CP-3143 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10098 NASA-CP | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 p 1 N91-18031 p 1 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-TP-3925] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3064] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2 Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference. [NASA-CP-3090] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference. | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10088 NASA-CP-3143 Norkshop on Engineering Turbulence Modeling (NASA-CP-10088) NASA-CP-10078 NASA-CP-10079 NAS | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 Panel methods: An introduction [NASA-TP-3995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23017 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] A three-dimensional finite-element thermal/mechanical | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA-Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA-COmputational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Avistion Safety/Automation Program Conference [NASA-CP-3090] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.4 N91-11591 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031] NASA-CP-10031] NASA-CP-10031] NASA-CP-10031] NASA-CP-10070] NASA-CP-10092] | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p. 4. N91-13401 p. 2. N91-13401 p. N91-13401 p. 2. N91-13401 p. 2. N91-13401 p. 2. N91-13401 p. 2. N91-13401 p. 2. N91-13025] p. 4. N91-13031 p. 2. N91-18031 p. 2. N91-18031 p. 2. N91-18031 p. 3. N91-18031 p. 3. N91-18031 p. 3. N91-18031 p. 3. N91-18031 p. 3. N91-19058 p. N91-19058 state estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-TP-3925] p. 10. N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p. 51. N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p. 52. N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p. 2. N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p. 25. N91-27436 | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed
mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercelf storm: Video supplement to NASA-TP-3200-VIDEO-SUPPL] p 36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p 34 N91-10448 NASA-CP-3083] p 34 N91-10448 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-3009-1 p 19 N91-10936 Awation Safety/Automation Program Conference. [NASA-CP-3009-1 p 9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p 46 N91-11591 Airborne Wind Shear Detection and Warning Systems. | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA COmputational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10088 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-3145 NASA-CP-10088 NASA-CP-3145 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10092 NASA | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p. 3. N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p. 4. N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p. 4. N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-2995] p. 4. N91-18031 Panel methods: An introduction [NASA-TP-2995] p. 5. N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p. 10. N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p. 12. N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p. 51. N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p. 52. N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p. 2. N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3202-VIDEO-SUPPL] p 36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3064] p 29 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2 Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10966 Aviation Safety/Automation Program Conference. [NASA-CP-10038-VOL-2] p 4 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP-10042] p 4 N91-11591 Airborne Wind Shear Detection and Warming Systems. Second Combined Manufacturers' and Technologists' | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10079 NASA-CP-10089 NASA-CP-10078 | Transonic flow analysis for rotors. Part 3. Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 5 N91-18031 p 1 N91-18031 p 1 N91-18031 p 1 N91-18031 p 1 N91-18031 p 1 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-TP-2995] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 [Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 HZETRN: A heavy ion/nucleon transport code for space | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282.] p.25 N92-33601 [NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference [NASA-CP-3090] Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warming Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 N | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p 4 N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Tachnology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p 34 N91-10448 NASA-CP-3093] p 34 N91-10448 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-2] p 4 N91-10868 Aviation Safety/Automation Program Conference. [NASA-CP-10038-VOL-2] p 9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p 46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid
Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10088 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-10088 NASA-CP-3145 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10092 NASA-CP-10092-100-100-100-100-100-100-100-100-100-10 | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p 4 N91-10401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282] p 36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3034] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p 34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2 Sessions 7-12 [NASA-CP-10042] p 4 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP-10042] p 46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 N | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23017 Technology 2000, volume 1 [NASA-TP-310] p 29 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance travelling wave tubes [NASA-TP-3081] p 25 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels | boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p 43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p 25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p 34 N91-10448 NASA-CP-3093] p 34 N91-10448 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-1] p 4 N91-10839 NASA-CP-10038-VOL-2] p 4 N91-10868 Aviation Safety/Automation Program Conference. [NASA-CP-10038-VOL-2] p 9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p 46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p 9 N91-11682 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-10070 NASA-CP-10088 NASA-CP-3143 Norkshop on Engineering Turbulence Modeling (NASA-CP-10078) NASA-CP-10078 N | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3146] p 55 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels subjected to compressive loadings | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282.] p.25 N92-33601 [NASA-TP-3280-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference [NASA-CP-10038-VOL-2] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3078] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NA | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4
N91-18031 Panel methods: An introduction [NASA-TP-3025] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3106] p 55 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 An efficient HZETRN (a galactic cosmic ray transport code) | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282] p.25 N92-33601 [NASA-TP-3280-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Matenals, 1990 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10869 ANSA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference [NASA-CP-10038-VOL-2] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-2] p.9 N91-11682 NASA-CP-10050-PT-2] p.9 N91-11682 [NASA-CP-10050-PT-2] | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10088 NASA-CP-3143 Norkshop on Engineering Turbulence Modeling (NASA-CP-10088) NASA-CP-10088 NASA-CP-10088 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10092 Stagnation-point heat-transfer rate predictions at aeroassist flight conditions [NASA-CP-3128] Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 NASA-CP-3128 NASA-CP-3108-PT-2 NASA-CP-3128-PT-2 NASA-CP-3128-PT-2 NASA-CP-3103-PT-2 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3103-PT-2 NASA-CP-3103-PT-1 | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA-CP-3083] p.34 N91-10448 NASA-CP-3083] p.34 N91-10839 NASA-CP-10038-VOL-1] p.4 N91-10839 NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference [NASA-CP-10039-VOL-2] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p.9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-1] p.9 N91-11695 Measurement and Characterization of the Acceleration Environment on Board the Space Station | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10030 NASA-CP-10030 NASA-CP-10030 NASA-CP-10031 NASA-CP-10088 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-3143 NASA-CP-10088 NASA-CP-10088 NASA-CP-10088 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10092 NASA-CP-10093-CC Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 NASA-CP-1008-CP-1008-CP-101-COMPUTATIONAL GRIDS NASA Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 NASA-CP-1008-CP-101-COMPUTATIONAL GRIDS NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 NASA-CP-10036-VOL-1 NASA-CP-10036-VOL-1 NASA-CP-10038-VOL-1 NASA-C | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-68 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p 4 N91-18031 Panel methods: An introduction [NASA-TP-3025] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-PP-1325] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23017 Technology 2000, volume 1 [NASA-TP-3081] p 22 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3147] p 51 N92-22218 Improved accuracy for finite element structural analysis | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3282] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3084] p.34 N91-10448 NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p.4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2 Sessions 7-12 [NASA-CP-10042] p.4 N91-10868 Aviation Safety/Automation Program Conference. [NASA-CP-10042] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p.9 N91-11682 Airborne Wind
Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-2] p.9 N91-11695 Measurement and Characterization of the Acceleration [NASA-CP-3088] p.48 N91-12401 | | Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-10038-VOL-2] NASA-CP-3078 Transonic Symposium: Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-3020-VOL-2] NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10031 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10070 NASA-CP-10088 NASA-CP-3143 Norkshop on Engineering Turbulence Modeling (NASA-CP-10088) NASA-CP-10088 NASA-CP-10088 NASA-CP-10078 NASA-CP-10078 NASA-CP-10078 NASA-CP-10092 Stagnation-point heat-transfer rate predictions at aeroassist flight conditions [NASA-CP-3128] Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 NASA-CP-3128 NASA-CP-3108-PT-2 NASA-CP-3128-PT-2 NASA-CP-3128-PT-2 NASA-CP-3103-PT-2 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3108-PT-1 NASA-CP-3103-PT-2 NASA-CP-3103-PT-1 | Transonic flow analysis for rotors. Part 3 Three-dimensional, quasi-steady. Euler calculation [NASA-TP-2375] p 3 N91-10007 Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-88 aircraft [NASA-TP-3046] p 4 N91-10902 Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment {NASA-TP-3035} p 4 N91-13401 Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method {NASA-TP-3025} p 4 N91-18031 Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 State estimation applications in aircraft flight-data analysis. A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Improvements in computational accuracy of BRYNTRN (a baryon fransport code) [NASA-TP-3093] p 51 N91-23017 Technology 2000, volume 1 [NASA-CP-3109-VOL-1] p 52 N91-23021 Development of an integrated aeroservoelastic analysis program and correlation with test data [NASA-TP-3120] p 2 N91-26113 A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3146] p 51 N92-15959 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p.43 N92-33483 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3282] p.25 N92-33601 Inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA-TP-3230-VIDEO-SUPPL] p.36 N92-34246 CONFERENCES Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p.29 N91-10301 FIRE Science Results 1988 [NASA-CP-3083] p.34 N91-10448 NASA-CP-3083] p.34 N91-10448 NASA-CP-3083] p.34 N91-10839 NASA-CP-10038-VOL-1] p.4 N91-10839 NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference. Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p.4 N91-10868 Aviation Safety/Automation Program Conference [NASA-CP-10039-VOL-2] p.9 N91-10936 Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP-10042] p.46 N91-11591 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10050-PT-1] p.9 N91-11682 Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10050-PT-1] p.9 N91-11695 Measurement and Characterization of the Acceleration Environment on Board the Space Station | | The Interstellar Medium in External Galaxies: Summaries of contributed papers | |--| | [NASA-CP-3084] p 49 N91-14100 | | Interstellar Dust: Contributed Papers | | [NASA-CP-3036] p 48 N91-14897
Report of the workshop on Aviation Safety/Automation | | Program | | [NASA-CP-10054] p 9 N91-15141 | | Space Station Freedom Toxic and Reactive Materials Handling | | [NASA-CP-3085] p 48 N91-15930 | | Fourth International Symposium on Long-Range Sound | | Propagation [NASA-CP-3101] p 44 N91-16682 | | Paired and Interacting Galaxies: International | | Astronomical Union Colloquium No. 124 | | [NASA-CP-3098] p 49 N91-16858
Space Transportation Avionics Technology Symposium. | | Volume 2: Conference Proceedings | | [NASA-CP-3081-VOL-2] p 11 N91-17020 | | Flight Mechanics/Estimation Theory Symposium, 1990 | | [NASA-CP-3102] p 14 N91-17073
NASA Formal Methods Workshop, 1990 | | [NASA-CP-10052] p 42 N91-17559 | | Current Collection from Space Plasmas | | [NASA-CP-3089] p 46 N91-17713
Second Conference on NDE for Aerospace | | Second Conference on NDE for Aerospace
Requirements | | [NASA-CP-3091] p 16 N91-18189 | | The 5th Annual NASA Spacecraft Control Laboratory | | Experiment (SCOLE) Workshop, part 2
[NASA-CP-10057-PT-2] p 17 N91-19122 | | Sixteenth Space Simulation Conference Confirming | | Spaceworthiness Into the Next Millennium | | [NASA-CP-3096] p 17 N91-19126 | | Space Photovoltaic Research and Technology, 1989 [NASA-CP-3107] p 19 N91-19182 | | Proceedings of the X-15 First Flight 30th Anniversary | | Celebration | | [NASA-CP-3105] p 10 N91-20071
National Educators' Workshop: Update 1988. Standard | | Experiments in Engineering Materials Science and | | Technology | | [NASA-CP-3060] p 20 N91-20207 | | Nineteenth NASTRAN (R) Users' Colloquium
[NASA-CP-3111] p 29 N91-20506 | | Fourth Annual Workshop on Space Operations | | Applications and Research (SOAR 90) | | | | [NASA-CP-3103-VOL-1] p 41 N91-20641 | | Fourth Annual Workshop on Space Operations | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 | | Fourth Annual Workshop on Space Operations
Applications and Research (SOAR 90)
[NASA-CP-3103-VOL-2] p 41 N91-20702
Proceedings of the Second Joint Technology Workshop | | Fourth Annual Workshop on Space Operations
Applications and Research (SOAR 90)
[NASA-CP-3103-VOL-2] p 41 N91-20702
Proceedings of the Second Joint Technology Workshop
on Neural Networks and Fuzzy Logic, volume 2 | | Fourth Annual Workshop on Space Operations
Applications and Research (SOAR 90)
[NASA-CP-3103-VOL-2] p 41 N91-20702
Proceedings of the Second Joint Technology Workshop | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop | | Fourth Annual Workshop on Space Operations Applications
and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 NASA-CP-10061-VOL-11 p 43 N91-21778 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10055-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 [NASA-CP-3110] p 43 N91-22769 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-2231 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology
Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-2179 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10030] p 19 N91-24307 The 25th Aerospace Mechanisms Symposium | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10060-PT-2] p 9 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3110] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-3103] p 19 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 Proceedings of the Second Annual NASA Science | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10060-PT-2] p 9 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 9) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22311 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24100 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10060-PT-2] p 9 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 Technology for the Future. In-Space Technology | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA-Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24100 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10030] p 19 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 Experiments Program, part 1 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium
[NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-27769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10069-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10030] p 19 N91-24507 The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-2777 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA-Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10060-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24100 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10030] p 19 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 Experiments Program, part 1 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10030] p 9 N91-24100 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-3103-VOL-2] p 9 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-10030] p 19 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27709 Technology for the Future: In-Space Technology Experiments Program, part 2 [NASA-CP-10073-PT-2] p 14 N91-27177 Technology for the Future: In-Space Technology Experiments Program, part 2 [NASA-CP-10073-PT-2] p 14 N91-27178 | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10061-VOL-1] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-10030] p 19 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-10030] p 19 N91-24009 Technology for the Future: In-Space Technology Experiments Program, part 2 INASA-CP-10073-PT-1] p 14 N91-27177 Technology for the Future: In-Space Technology Experiments Program, part 2 INASA-CP-10073-PT-1] p 14 N91-27177 Technology for the Future: In-Space Technology Experiments Program, part 2 INASA-CP-10073-PT-1] p 14 N91-27177 Technology for the Future: In-Space Technology Experiments Program, part 2 INASA-CP-10073-PT-1] p 14 N91-27177 Technology for the Future: In-Space Technology | | Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 [NASA-CP-10061-VOL-2] p 43 N91-20811 Computational Fluid Dynamics Symposium on Aeropropulsion [NASA-CP-3078] p 5 N91-21062 Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] p 43 N91-21778 Vision-21: Space Travel for the Next Millennium [NASA-CP-10059] p 13 N91-22139 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 The 1991 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3110] p 43 N91-22769 Technology 2000, volume 2 [NASA-CP-3109-VOL-2] p 52 N91-24041 Airborne Wind Shear Detection and Warning Systems: Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10030] p 9 N91-24100 Structural Integrity and Durability of Reusable Space Propulsion Systems [NASA-CP-3103-VOL-2] p 9 N91-24307 The 25th Aerospace Mechanisms Symposium [NASA-CP-10030] p 19 N91-24603 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27709 Technology for the Future: In-Space Technology Experiments Program, part 2 [NASA-CP-10073-PT-2] p 14 N91-27177 Technology for the Future: In-Space Technology Experiments Program, part 2 [NASA-CP-10073-PT-2] p 14 N91-27178 | | NASA workshop on impact dam: | ane to | composites | |---
--|--| | [NASA-CP-10075] | p 21 | N91-29240 | | Space Photovoltaic Research | and | Technology | | Conference | | | | [NASA-CP-3121] | | N91-30203 | | | | nd Ground | | Conference on Lightning and Static E [NASA-CP-3106-VOL-1] | p 35 | N91-32599 | | Magnetoplasmadynamic Thruster W | • | | | [NASA-CP-10084] | ρ 20 | N92-10044 | | Control Center Technology Confe | rence f | Proceedings | | [NASA-CP-10081] | p 14 | N92-12010 | | Fourth Symposium on Chemical Evol | ution ar | nd the Ongin | | and Evolution of Life
[NASA-CP-3129] | p 41 | N92-13588 | | Space Communications Technol | • | Conterence: | | Onboard Processing and Switching | - | 301110101100 | | (NASA-CP-3132) | p 25 | N92-14202 | | Rotordynamic Instability Problems in | High-F | erformance | | Turbomachinery, 1990 | | | | [NASA-CP-3122] | • | N92-14346 | | Second CLIPS Conference Proce
[NASA-CP-10085-VOL-1] | | , volume 1
N92-16568 | | | | volume 2 | | [NASA-CP-10085-VOL-2] | | N92-16590 | | Beyond the Baseline 1991: Proceed | | | | Station Evolution Symposium. Volume | 2: Sp | ace Station | | Freedom, part 2
[NASA-CP-10083-VOL-2-PT-2] | n 18 | N92-17348 | | Beyond the Baseline 1991: Proceed | | | | Station Evolution Symposium. Volume | | | | Freedom, part 2 | - | | | [NASA-CP-10083-VOL-1-PT-2] | p 18 | | | Beyond the Baseline 1991: Proceed
Station Evolution Symposium. Volume | | | | Freedom, part 1 | 2. Jp | ace Station | | [NASA-CP-10083-VOL-2-PT-1] | p 18 | N92-17768 | | Visually Guided Control of Movemen | i | | | [NASA-CP-3118] | p 39 | N92-21467 | | The Compton Observatory Science [NASA-CP-3137] | | | | | p 49
ding | N92-21874
Technology | | Conference | unig | , octationogy | | [NASA-CP-10053] | p 16 | N92-22001 | | Workshop on Squeezed States | and | Uncertainty | | Relations
[NASA-CP-3135] | - 46 | | | | | | | | p 46
nace | N92-22045
Operations | | | pace | Operations | | Fifth Annual Workshop on S
Applications and Research (SOAR 199
[NASA-CP-3127-VOL-2] | pace
(1), volu
p 41 | Operations
ume 2
N92-22324 | | Fifth Annual Workshop on S
Applications and Research (SOAR 199
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat | pace
(1), volu
p 41
(ional T | Operations
ume 2
N92-22324
echnology | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v | pace
11), voli
p 41
ional T
olume | Operations
ume 2
N92-22324
echnology | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, y
[NASA-CP-3136-VOL-1] | pace
(1), volu
p 41
(ional T | Operations
ume 2
N92-22324
echnology | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v | pace
11), voli
p 41
ional T
olume | Operations
ume 2
N92-22324
echnology | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v
[NASA-CP-3136-VOL-1]
Aeropropulsion 1987
[NASA-CP-3049]
The 1991 NASA Aerospace Battery | pace
(1), voli
p 41
(ional Tolume
p 52
p 12
Worksh | Operations
ume 2
N92-22324
echnology
1
N92-22423
N92-22510 | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v
[NASA-CP-3136-VOL-1]
Aeropropulsion 1987
[NASA-CP-3049]
The 1991 NASA Aerospace Battery
[NASA-CP-3140] | pace
11), volid
p 41
ional Tolume
p 52
p 12
Worksh
p 33 | Operations ume 2 N92-22324 Schnology 1 N92-22423 N92-22510 nop N92-22740 | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v
[NASA-CP-3136-VOL-1]
Aeropropulsion 1987
[NASA-CP-3049]
The 1991 NASA Aerospace Battery
[NASA-CP-3140]
LDEF: 69 Months in Space Fi | pace
11), volid
p 41
ional Tolume
p 52
p 12
Worksh
p 33 | Operations ume 2 N92-22324 Schnology 1 N92-22423 N92-22510 nop N92-22740 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 | pace
11), volid
p 41
ional Tolume
p 52
p 12
Worksh
p 33 | Operations ume 2 N92-22324 Schnology 1 N92-22423 N92-22510 nop N92-22740 | | Fifth Annual Workshop on S
Applications and Research (SOAR 198
[NASA-CP-3127-VOL-2]
Technology 2001: The Second Nat
Transfer Conference and Exposition, v
[NASA-CP-3136-VOL-1]
Aeropropulsion 1987
[NASA-CP-3049]
The 1991 NASA Aerospace Battery
[NASA-CP-3140]
LDEF: 69 Months in Space Fi | pace
11), voli
p 41
ional T
olume
p 52
p 12
Worksh
p 33
rst Po | Operations
ume 2
N92-22324
echnology
1
N92-22423
N92-22510
iop
N92-22740
st-Retrieval | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee | pace
11), volid
p 41
ponal Tolume
p 52
p 12
Worksh
p 33
rst Po | Operations
Jme
2
N92-22324
Schnology
1
N92-22423
N92-22510
IOD
N92-22740
St-Retrieval
N92-23280
Generation | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] | pace
11), voling 41
ponal Tolume
p 52
p 12
Worksh
p 33
rst Po
p 52
Grid
p 42 | Operations Jime 2 N92-22324 echnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space. Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence | pace
11), voling 41
ponal Tolume
p 52
p 12
Worksh
p 33
rst Po
p 52
Grid
p 42
e Model | Operations
Jme 2
N92-22324
Schnology
1
N92-22423
N92-22510
nop-22740
st-Retrieval
N92-23280
Generation
N92-24397
eling | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] | pace
11), voling 41
ponal Tolume
p 52
p 12
Worksh
p 33
rst Po
p 52
Grid
p 42
e Mode
p 27 | Operations Jme 2 N92-22324 Schnology 1 N92-22423 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 along N92-24514 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment | pace 11), voli p 41 ponal T olume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 lliigent | Operations Jime 2 N92-22324 Gennology N92-22423 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] | pace I1), voli p 41 ional T olume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higent p 52 | Operations Jume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retneval N92-23280 Generation N92-24397 aling N92-24514 Processing N92-24987 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy | pace II), voli p 41 ponal T olume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higent p 52 rmposii | Operations ume 2 N92-22324 echnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 aling N92-24514 Processing N92-24987 um | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The Sederal Conference Mechanisms St [NASA-CP-3138] | pace 11), voli p 41 ional T olume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higent p 52 | Operations Jime 2 N92-22324 Sechnology N92-22423 N92-22423 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing N92-24987 Jim N92-25067 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy | pace 11), volin p 41 p 41 p 52 p 12 Worksh p 33 rst Po p 52 p 12 p 67 Worksh p 33 rst Po p 52 p 14 p 75 Worksh p 33 p 52 p 75 p 75 Worksh p 75 Worksh p 75 p 75 Worksh Wo | Operations Jime 2 N92-22324 Sechnology N92-22423 N92-22423 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing N92-24987 Jim N92-25067 | | Fith Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] The 1991 NASA Aerospace Battery [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-10089] Computational Structures Technolog | pace 11), voli p 41 p 41 p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higent p 52 rmpose p 30 e p 10 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 sling N92-24514 Processing N92-24987 um N92-25067 Areas N92-25712 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space. Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3134-PT-1] Workshop on Engineering Turbulenc [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Si [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-10089] Computational Structures Technolog Propulsion Systems | pace olin, volin p 41 ional T 52 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 SI-Retrieval N92-23280 Generation N92-24397 sling N92-24514 Processing N92-24987 um N92-25067 Areas N92-25712 frames and | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steening Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-10089] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] | pace oill, voil on all 11 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 aling N92-24514 Processing N92-245067 Areas N92-25712 frames and N92-25911 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The 7ederal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-10089] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] LDEF: 69 Months in Space Fi | pace oill, voil on all 11 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 SI-Retrieval N92-23280 Generation N92-24397 sling N92-24514 Processing N92-24987 um N92-25067 Areas N92-25712 frames and | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1]
Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steening Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Si [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3148] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] | pace volume p 52 p 12 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 sling N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-25712 frames and N92-25911 st-Retrieval N92-27083 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-3148] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery | pace pale pale pale pale pale pale pale pal | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-25012 frames and N92-25911 st-Retrieval N92-27083 nop | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3140] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space. Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3134] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Si [NASA-CP-3137] Workshop on Gnd Generation and F [NASA-CP-3147] Workshop on Gnd Generation and F [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3144] The 1990 NASA-CP-3131] The 1990 NASA Aerospace Battery [NASA-CP-3134] The 1990 NASA Aerospace Battery [NASA-CP-31319] | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 noperation N92-22740 St. Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-250712 frames and N92-25911 St. Retrieval N92-27083 nope N92-27130 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-10088] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-3119] International Symposium on Magr | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 noperation N92-22740 St. Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-250712 frames and N92-25911 St. Retrieval N92-27083 nope N92-27130 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VCL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3140] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space. Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3134] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Si [NASA-CP-3137] Workshop on Gnd Generation and F [NASA-CP-3147] Workshop on Gnd Generation and F [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3144] The 1990 NASA-CP-3131] The 1990 NASA Aerospace Battery [NASA-CP-3134] The 1990 NASA Aerospace Battery [NASA-CP-31319] | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 noperation N92-22740 St. Retrieval N92-23280 Generation N92-24397 John N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-250712 frames and N92-25911 St. Retrieval N92-27083 nope N92-27130 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-3119] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi | pace 111, volt p 111, volt p 111, volt p 112, volt p 112, volt p 112, volt p 112, volt p 112, volt p 113, volt p 114, 1 | Operations ume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Juling N92-24397 Juling N92-24514 Processing N92-24516 Processing N92-25067 Areas N92-25712 Irames and N92-25911 st-Retrieval N92-27130 Uspension N92-27721 Isolation N92-27721 Isolation | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3140] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineening Turbulence [NASA-CP-3143] Workshop on Engineening Turbulence [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Gind Generation and Fi [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3134] The 1990 NASA Aerospace Battery [NASA-CP-31319] International Symposium on Magri
Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A | pace pale pale pale pale pale pale pale pal | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 st-Retrieval N92-23280 Generation N92-24397 aling N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-25712 frames and N92-25911 st-Retrieval N92-27130 uspension N92-27721 Isolation ons | | Fith Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Sterring Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-10089] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-31319] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-10094] | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Seling N92-24514 Processing N92-24514 Processing N92-24514 N92-25067 Areas N92-25712 frames and N92-25712 st-Retrieval N92-277130 uspension N92-27721 Isolation N92-27721 Isolation N92-28436 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulenc [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Sy [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3147] Workshop on Grid Generation and F [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA
Aerospace Battery [NASA-CP-3119] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-10094] Types and Characteristics of Data for | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Seling N92-24514 Processing N92-24514 Processing N92-24514 N92-25067 Areas N92-25712 frames and N92-25712 st-Retrieval N92-277130 uspension N92-27721 Isolation N92-27721 Isolation N92-28436 | | Fith Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Sterring Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-10089] Computational Structures Technolog Propulsion Systems [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-31319] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-10094] | pace place p | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Seling N92-24514 Processing N92-24514 Processing N92-24514 N92-25067 Areas N92-25712 frames and N92-25712 st-Retrieval N92-277130 uspension N92-27721 Isolation N92-27721 Isolation N92-28436 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-VOL-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3136-VOL-1] Aeropropulsion 1987 [NASA-CP-3049] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineening Turbulenc [NASA-CP-3143] Workshop on Engineening Turbulenc [NASA-CP-3143] The Federal Conference on Inte Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms Si [NASA-CP-3138] Workshop on Grid Generation and F [NASA-CP-3142] Workshop on Grid Generation and F [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-31319] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-3153] NASA Workshop on future directions i | pace oill, voil on all oill oill oill oill oill oill oill | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Jaling N92-24514 Processing N92-24514 Processing N92-25067 Areas N92-25712 frames and N92-25712 frames and N92-277130 Uspension N92-27721 Isolation Ons N92-28436 gnetic Field N92-28620 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The 26th Aerospace Mechanisms Si [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-3152-PT-1] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-3153] NASA Workshop on future directions i and grid generation | pace pale pale pale pale pale pale pale pal | Operations Jume 2 N92-22324 Sechnology 1 N92-22423 N92-22510 nop N92-22740 St. Retrieval N92-23280 Generation N92-24397 Jump N92-24514 Processing N92-24514 Processing N92-25067 Area Section N92-25911 St. Retrieval N92-27130 N92-28436 Isolation Section N92-28620 Retrieval N92- | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3140] The 1991 NASA Aerospace Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3134-PT-1] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The Federal Conference on Intel Equipment [NASA-CP-3138] The 26th Aerospace Mechanisms S; [NASA-CP-3147] Workshop on Gind Generation and Fi [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-3152-PT-1] International Symposium on Magri Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-3153] NASA-CP-3153] NASA-CP-3153] NASA-CP-3153] NASA-CP-3153] NASA-CP-3153] NASA-CP-3153] NASA-CP-10092] | pace oll), volume p 41 tolume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higgent p 30 elated p 17 rst Po p 52 Worksh p 20 p 18 24 Geome | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Jaling N92-24514 Processing N92-24514 Processing N92-24514 N92-25067 Areas N92-25067 Areas N92-25011 st-Retrieval N92-27130 uspension N92-27721 Isolation ons N92-28436 gnetic Field N92-28620 pe modeling N92-29625 | | Fifth Annual Workshop on S Applications and Research (SOAR 198 [NASA-CP-3127-V0L-2] Technology 2001: The Second Nat Transfer Conference and Exposition, v [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3136-V0L-1] Aeropropulsion 1987 [NASA-CP-3140] LDEF: 69 Months in Space Battery [NASA-CP-3140] LDEF: 69 Months in Space Fi Symposium, part 1 [NASA-CP-3134-PT-1] Software Surface Modeling and Steering Committee [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] Workshop on Engineering Turbulence [NASA-CP-3143] The 26th Aerospace Mechanisms Si [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-3147] Workshop on Grid Generation and Fi [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3142] LDEF: 69 Months in Space. Fi Symposium, part 3 [NASA-CP-3134-PT-3] The 1990 NASA Aerospace Battery [NASA-CP-3152-PT-1] International Symposium on Magr Technology, part 1 [NASA-CP-3152-PT-1] International Workshop on Vi Technology for Microgravity Science A [NASA-CP-3153] NASA Workshop on future directions i and grid generation | pace oll), volume p 41 tolume p 52 p 12 Worksh p 33 rst Po p 52 Grid p 42 e Mode p 27 Higgent p 30 elated p 17 rst Po p 52 Worksh p 20 p 18 24 Geome | Operations Jime 2 N92-22324 Sechnology 1 N92-22423 N92-22510 N92-22510 N92-22740 st-Retrieval N92-23280 Generation N92-24397 Jaling N92-24514 Processing N92-24514 Processing N92-24514 N92-25067 Areas N92-25067 Areas N92-25011 st-Retrieval N92-27130 uspension N92-27721 Isolation ons N92-28436 gnetic Field N92-28620 pe modeling N92-29625 | ``` National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology INASA-CP-31511 p 24 N92-30263 Electrical and chemical interactions at Mars Workshop. [NASA-CP-10093] p 50 N92-30302 Sixteenth International Laser Radar Conference, part [NASA-CP-3158-PT-2] p 28 N92-31013 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 p 27 N92-32245 INASA-CP-3163-PT-21 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p p 27 N92-32278 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 Fourth Aircraft Intenor Noise Workshop INASA-CP-101031 p 45 N92-32948 Proceedings of the 23rd Annual Precise Time and Time Interval (PTTI) Applications and Planning Meeting p 44 N92-33350 [NASA-CP-3159] Orbital debris: Technical issues and future directions [NASA-CP-10077] p 49 N92-33478 CONNECTORS The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 CONSTRAINTS The effect of acceleration versus displacement methods on steady-state boundary forces INASA-TP-32181 p 30 N92-21457 CONSTRUCTION A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 CONTACT LENSES An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 CONTAMINATION Payload bay doors and radiator panels familiarization handbook [NASA-TM-107793] p 15 N92-20676 CONTOURS Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p.4 N91-10902 CONTROL EQUIPMENT The Federal Conference on
Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 CONTROL STABILITY A methodology for computing uncertainty bounds of multivariable systems based on sector stability theory concepts [NASA-TP-3166] p 13 N92-21410 CONTROL SYSTEMS DESIGN Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 Design of control laws for flutter suppression based on the aerodynamic energy concept and comparisons with other design methods [NASA-TP-3056] p 29 N91-10328 NASA Formal Methods Workshop, 1990 [NASA-CP-10052] p 42 N91-17559 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 A controls engineering approach for analyzing airplane input-output characteristics p 12 N91-20128 INASA-TP-30721 Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-10066-PT-2] p 17 N91-21203 Rigid-body-control subsystem sizing for an Earth science ``` geostationary platform [NASA-TP-3087] p 17 N91-22302 | Fourth NASA Workshop on Computational Control of | CORIOLIS EFFECT | CRYSTALLOGRAPHY | |--|---|--| | Flexible Aerospace Systems, part 1 | Inertial oscillation of a vertical rotating draft with | Stiffness and strength tailoring in uniform space-filling | | [NASA-CP-10065-PT-1] p 17 N91-22307 | application to a supercell storm [NASA-TP-3230] p 36 N92-33482 | truss structures [NASA-TP-3210] p 30 N92-24546 | | Guidance, navigation, and control subsystem equipment
selection algorithm using expert system methods | CORRECTION | CULTURE TECHNIQUES | | [NASA-TP-3082] p 42 N91-25624 | Comparison of a two-dimensional adaptive-wall | Analysis of gravity-induced particle motion and fluid | | Application and flight test of linearizing transformations | technique with analytical wall interference correction | perfusion flow in the NASA-designed rotating | | using measurement feedback to the nonlinear control | techniques | zero-head-space tissue culture vessel | | problem
(NASA-TP-3154) p.12 N91-30154 | {NASA-TP-3132} p 7 N92-20494
CORROSION | [NASA-TP-3143] p 24 N92-13340 | | [NASA-TP-3154] p 12 N91-30154
On the formulation of a minimal uncertainty model for | Electrochemical studies of corrosion inhibitors | Experimental measurement of the orbital paths of
particles sedimenting within a rotating viscous fluid as | | robust control with structured uncertainty | [NASA-TP-3066] p 22 N91-17208 | influenced by gravity | | (NASA-TP-3094) p 13 N92-10027 | CORROSION PREVENTION | [NASA-TP-3200] p 40 N92-28897 | | Multidisciplinary optimization of controlled space | Electrochemical studies of corrosion inhibitors | CURING | | structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 | {NASA-TP-3066} p 22 N91-17208
COSMIC DUST | A statistical companson of two carbon fiber/epoxy | | International Symposium on Magnetic Suspension | The Interstellar Medium in External Galaxies: Summanes | fabrication techniques
(NASA-TP-3179) p.22 N92-20950 | | Technology, part 2 | of contributed papers | CURVATURE | | [NASA-CP-3152-PT-2] p 18 N92-27788 | [NASA-CP-3084] p 49 N91 14100 | Planform curvature effects on flutter characteristics of | | Ongoing Progress in Spacecraft Controls [NASA-CP-10099] p 19 N92-28730 | Interstellar Dust. Contributed Papers | a wing with 56 deg leading-edge sweep and panel aspect | | CONTROL THEORY | [NASA-CP-3036] p 48 N91-14897 | ratio of 1.14 | | Design of control laws for flutter suppression based on | Fourth Symposium on Chemical Evolution and the Origin
and Evolution of Life | [NASA-TP-3116] p 11 N92-13054
CURVE FITTING | | the aerodynamic energy concept and comparisons with | [NASA-CP-3129] p 41 N92-13588 | Calculations and curve fits of thermodynamic and | | other design methods
[NASA-TP-3056] p 29 N91-10328 | COST ANALYSIS | transport properties for equilibrium air to 30000 K | | Joint University Program for Air Transportation | Resource envelope concepts for mission planning | (NASA-RP-1260) p 26 N92-11265 | | Research, 1989-1990 | [NASA-TP-3139] p 15 N91-29209 | Trajectory fitting in function space with application to | | [NASA-CP-3095] p 1 N91-19024 | COUPLED MODES The effect of acceleration versus displacement methods | analytic modeling of surfaces
[NASA-TP-3232] p 8 N92-30747 | | Aerospace Applications of Magnetic Suspension | on steady-state boundary forces | CURVES po 192-30747 | | Technology, part 2
[NASA-CP-10066-PT-2] p 17 N91-21203 | (NASA-TP-3218) p 30 N92-21457 | Monograph on propagation of sound waves in curved | | Fourth NASA Workshop on Computational Control of | COWLINGS | ducts | | Flexible Aerospace Systems, part 1 | A simplified method for thermal analysis of a cowl leading | (NASA-RP-1248) p 44 N91-15848 | | [NASA-CP-10065-PT-1] p 17 N91-22307 | edge subject to intense local shock-wave-interference heating | | | The 1991 Goddard Conference on Space Applications
of Artificial Intelligence | [NASA-TP-3167] p 27 N92-24797 | D | | [NASA-CP-3110] p 43 N91-22769 | CRACK PROPAGATION | _ | | A methodology for computing uncertainty bounds of | Analysis and prediction of Multiple-Site Damage (MSD) | DAMAGE | | multivariable systems based on sector stability theory | fatigue crack growth | An examination of the damage tolerance enhancement | | concepts
[NASA-TP-3166] p 13 N92-21410 | [NASA-TP-3231] p 31 N92-31279 | of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p.21 N92-11142 | |
[NASA-TP-3166] p 13 N92-21410
Visually Guided Control of Movement | CRACK TIPS Applications of FEM and BEM in two-dimensional | [NASA-TP-3160] p. 21 N92-11142
Analysis and prediction of Multiple-Site Damage (MSD) | | [NASA-CP-3118] p 39 N92-21467 | fracture mechanics problems | fatigue crack growth | | CONTROLLERS | [NASA-TP-3277] p 31 N92-31280 | [NASA-TP-3231] p 31 N92-31279 | | Proceedings of the Second Joint Technology Workshop | CRACKING (FRACTURING) | DAMAGE ASSESSMENT | | on Neural Networks and Fuzzy Logic, volume 2
[NASA-CP-10061-VOL-2] p 43 N91-20811 | Analysis and prediction of Multiple-Site Damage (MSD) | Cellular track model of biological damage to mammalian | | Application and flight test of linearizing transformations | fatigue crack growth [NASA-TP-3231] p 31 N92-31279 | cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 | | using measurement feedback to the nonlinear control | CRASHES | DATA ACQUISITION | | problem | | Outgassing data for selecting spacecraft materials. | | INIACA TROUCAL | Effect of crash puise shape on seat stroke requirements | Outgassing data for sciousing spacecian materials. | | [NASA-TP-3154] p.12 N91-30154 | for limiting loads on occupants of aircraft | revision 2 | | International Workshop on Vibration Isolation | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 | revision 2
[NASA-RP-1124-REV-2] p. 21 N91-14437 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing | | International Workshop on Vibration Isolation
Technology for Microgravity Science Applications
[NASA-CP-10094] p.24 N92-28436
CONVECTION | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite | revision 2
[NASA-RP-1124-REV-2] p.21 N91-14437
Multisource Data Integration in Remote Sensing
[NASA-CP-3099] p.32 N91-15615 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS | revision 2 [NASA-RP-1124-REV-2] p.21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p.32 N91-15615 Three-dimensional laser window formation | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads | revision 2
[NASA-RP-1124-REV-2] p.21 N91-14437
Multisource Data Integration in Remote Sensing
[NASA-CP-3099] p.32 N91-15615 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE | revision 2 [NASA-RP-1124-REV-2] p.21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p.32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p.37 N91-19711 International exploration of Mars A special | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars A special bibliography | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Faiture behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 | revision 2 [NASA-RP-1124-REV-2] p.21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p.32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p.37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p.49 N91-24965 Earth observations and global change decision making. | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES | for
limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Faiture behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1293] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Faiture behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1209] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p 4 N91-14316 Static thrust-vectoring performance of nonaxisymmetric | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars: A special bibliography [NASA-SP-7091] p. 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p. 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of after-body/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p 4 N91-14316 Static thrust-vectoring performance of nc-haxisymmetric convergent-divergent nozzles with post-exit yaw varies | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annualar cascade of high turning core turbine vanes | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise
stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p. 4. N91-14316 Static thrust-vectoring performance of nc-haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1293] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1994 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of after-body/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p 4 N91-14316 Static thrust-vectoring performance of nc-haxisymmetric convergent-divergent nozzles with post-exit yaw varies | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Faiture behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3640] p.4. N91-14316 Static thrust-vectoring performance of nc.haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5. N91-21059 Aeropropulsive characteristics of cented twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5. N91-22069 | for limiting loads on occupants of aircraft (NASA-TP-3126) p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads (NASA-RP-1239) p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft (NASA-TP-3126) p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 (NASA-RP-1256) p 32 N92-10208 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks (NASA-TP-3069) p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3522) p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars: A special bibliography [NASA-SP-7091] p. 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p. 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 DATA COMPRESSION | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p. 4. N91-14316 Static thrust-vectoring performance of nc.haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3065] p. 5. N91-22069 Static performance of a cruciform nozzle with multiaxis | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Faiture behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-RP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicoptor fusellages | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making. A special bibliography, 1991 [NASA-SP-7092] p
32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p 4 N91-14316 Static thrust-vectoring performance of nc.naxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p 5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p 5 N91-22069 Static performance of a crucitorm nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p. 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p. 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 Space and Earth Science Data Compression Workshop | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p. 4. N91-14316 Static thrust-vectoring performance of nc.haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3065] p. 5. N91-22069 Static performance of a cruciform nozzle with multiaxis | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1266] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-29980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making. A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p 4 N91-14316 Static thrust-vectoring performance of nonaxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3086] p 5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3080] p 5 N91-22069 Static performance of a cruciform nozzle with multitaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1293] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p. 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p. 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p. 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.4 N91-14316 Static thrust-vectoring performance of nc-axisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5 N91-22069 Static performance of a cruciform
nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p.7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3188] p.9 N92-34193 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1266] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-29980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afferbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p. 4. N91-14316 Static thrust-vectoring performance of nc.haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3080] p. 5. N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3181] p. 7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 COOLANTS | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1293] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1265] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-RP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-RP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-RP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 DATA INTEGRATION | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.4 N91-14316 Static thrust-vectoring performance of nc-axisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5 N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p.7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3188] p.9 N92-34193 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1994 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-TP-3155] p 23 N91-30318 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afferbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-360] p. 4. N91-14316 Static thrust-vectoring performance of nc.haxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3080] p. 5. N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3180] p. 7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 9. N92-34193 COOLANTS Numerical studies of convective cooling
for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 | for limiting loads on occupants of aircraft (NASA-TP-3126) p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads (NASA-RP-1239) p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft (NASA-RP-3126) p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3252) p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages (NASA-TP-3233) p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium (NASA-CP-3113) p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys (NASA-TP-3155) CRYSTAL GROWTH | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 DATA LINKS | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 4 N91-14316 Static thrust-vectoring performance of nonaxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p 5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p 5 N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3188] p 7 N92-23095 COOLANTS Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 COOLING | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1266] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-RP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-RP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-RP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-TP-3155] CRYSTAL GROWTH Long-term life testing of Geostationary Operational | revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p. 49 N91-24965 Earth observations and global change decision making. A special bibliography, 1991 [NASA-SP-7092] p. 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p. 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p. 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26 N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CNNERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3640] p.4 N91-14316 Static thrust-vectoring performance of no-haxisymmetric convergent-divergent nozzles with post-exit yaw varies [NASA-TP-3085] p.5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5 N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p.7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3180] p.9 N92-34193 COOLANTS Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.9 N91-22509 COOLING [Newstigation of microstructural changes in | for limiting loads on occupants of aircraft (NASA-TP-3126) p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads (NASA-RP-1239) p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft (NASA-RP-3126) p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3252) p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages (NASA-TP-3233) p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium (NASA-CP-3113) p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys (NASA-TP-3155) CRYSTAL GROWTH | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic networks | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509
CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 4 N91-14316 Static thrust-vectoring performance of nonaxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p 5 N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p 5 N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3188] p 7 N92-23095 COOLANTS Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 COOLING | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1293] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1265] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fusilages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-TP-3155] p 23 N91-30318 CRYSTAL GROWTH Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-CP-3099] p 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3640] p.4. N91-14316 Static thrust-vectoring performance of nc-axisymmetric convergent-divergent nozzles with post-exit yaw varies [NASA-TP-3085] p.5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5. N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p.7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3180] p.9. N92-34193 COOLANTS Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.9. N92-32599 COOLING Investigation of microstructural changes in polystherether-ketone films at cryogenic temperatures by positron lifetime spectroscopy [NASA-TP-3064] p.2. N91-18216 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1236] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-RP-1256] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter (uselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N91-30318 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N92-20063 CRYSTAL LATTICES Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N92-20063 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] p 16 N92-33933 DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic networks | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p. 8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p. 26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p. 4. N91-14316 Static thrust-vectoring performance of nc-basisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p. 5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p. 5. N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3060] p. 7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3060] p. 7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3100] p. 9. N92-34193 COOLING Investigation of microstructural changes in polyetherether-ketone films at cryogenic temperatures by positron lifetime spectroscopy [NASA-TP-3064] p. 21. N91-18216 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1236] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N91-30318 CRYSTAL GROWTH Long-term
life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps [NASA-TP-3155] p 23 N91-30318 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-RP-3139] p 16 N92-33933 DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic networks [NASA-TP-3059] p 43 N91-18753 Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 | | International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] CONVECTION Direct simulation of high-speed mixing layers [NASA-TP-3186] p.8. N92-30909 CONVECTIVE HEAT TRANSFER Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.26. N91-22509 CONVERGENT NOZZLES Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9. N92-34193 CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] CONVERGENT-DIVERGENT NOZZLES Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3640] p.4. N91-14316 Static thrust-vectoring performance of nc-axisymmetric convergent-divergent nozzles with post-exit yaw varies [NASA-TP-3085] p.5. N91-21059 Aeropropulsive characteristics of canted twin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5. N91-22069 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p.7. N92-23095 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3180] p.9. N92-34193 COOLANTS Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p.9. N92-32599 COOLING Investigation of microstructural changes in polystherether-ketone films at cryogenic temperatures by positron lifetime spectroscopy [NASA-TP-3064] p.2. N91-18216 | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 CRASHWORTHINESS Failure behavior of generic metallic and composite aircraft structural components under crash loads [NASA-RP-1239] p 29 N91-13751 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-RP-1236] p 30 N92-18053 CREW PROCEDURES (INFLIGHT) Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 [NASA-RP-1256] p 32 N92-10208 CRITICAL PATH METHOD Structural factioning approach for analyzing stochastic networks [NASA-RP-1256] p 43 N91-18753 CRITICAL VELOCITY Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 CROSS SECTIONS Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter (uselages [NASA-TP-3233] p 8 N92-30394 CRYOGENICS The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N91-30318 CRYSTAL DEFECTS Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N92-20063 CRYSTAL LATTICES Equivalent crystal theory of alloys [NASA-RP-1273] p 23 N92-20063 | revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 DATA BASES Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making: A special bibliography, 1991 [NASA-SP-7092] p 32 N91-30588 Continuous improvement: A bibliography with indexes, 1989-1991 [NASA-SP-7097] p 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 DATA COMPRESSION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 The effects of video compression on acceptability of images for monitoring life sciences experiments [NASA-TP-3239] DATA INTEGRATION Multisource Data Integration in Remote Sensing [NASA-CP-3099] p 32 N91-15615 DATA LINKS Structural factoring approach for analyzing stochastic networks [NASA-TP-3069] p 43 N91-18753 Flight tests with a data link used for air traffic control information exchange | DATA MANAGEMENT SUBJECT INDEX | Combination of the National Control (1998) and the an | | | | |--|--
--|---| | Commission of companies sendent cover parents Commission of companies sendents cover parents cover parents Commission of cover parents cover parents cover parents cover parents Commission of cover parents cover parents cover parents cover parents cover | | | Sixteenth International Laser Radar Conference, part | | subsection to compression bearings of minimum and Technologists (MASA-T2219) p. 10 92-21459 ACARDOCESSING LANGA-T2219 p. 20 40-22175 LAN | | • | - | | Page 21 Page 2009 Pa | | | | | Method (1997) 1997 | • | (NASA-TP-3173) p 21 N92-20679 | Parametric study of afterbody/nozzle drag on twin | | SAGE 1 data faver's goods post Annabase (Company Annabase) An | | | | | DAMA REQUERTION DAMA PROJECTION PROJE | | | | | MASA-RESE PROGRAM Search And Search Ministry Company Regions (1) 1985 and NOAA 9 sheetons for Management Program (1) 1985 | [NASA-RP-1275] p 34 N92-33097 | | | | Processor Research Program Review 30 No.3 1950 | | {NASA-CP-10050-PT-1} p 9 N91-11682 | | | JANAS-Ch-1261 P.3 No 13265 | | | | | Massin description and in-light colerations of ERE state (1994) and 1994 an | | | Applications of a direct/iterative design method to | | Evaluation of code direction instruments and present in the control of code direction of code direction instruments and present in the code of | Mission description and in-flight operations of ERBE | | | | DATA PROJUCTION Types and Characteristics of Data for Geometric programs of English (PASA-Pasa) and part of Section Programs of English (PASA-Pasa) and Pasa-Pasa) and Pasa-Pasa-Pasa-Pasa-Pasa-Pasa-Pasa-Pasa | · · · · · · · · · · · · · · · · · · · | | | | DATA REDUCTION Types and Characteristics of Data for Geomagnetic Field (MASA-CP135) ### PROPERTY OF THE PRO | | | | | ### OPPRINCE OF THE CONTRIBUTION OF THE PARTY OF THE CONTRIBUTION | | | · · · · · · · · · · · · · · · · · · · | | Misson escreption and in-light operations of ERBE instruments on ERBS, NOAL 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 9, and NOAL 10 misson interests on ERBS in No.A. 10 misson interests on Interest on Interests Interest on Interests on Interests on Interests on Interest on Interest on Interests on Interests on Interests on Interests on Interests on Interests on Interest on Interests o | | | | | Meson description and intight operators of ERES, NOAA 9 and NOAA 10 pasternments of PERS, | | | : | | passaces on ERBS, NOA 9 and NOAA 10 passaces are passaced as passaces are passaced as passaces are passaced as passaces and passaces are passaced as passaces and passaces are passaced as passaces are passaced as passaces and passaces are passaced as passaces are passaced as passaces and passaced as pass | | | | | DATA SHOTTONIAN BADDITION BY THE STATE HIGH data straining and straining processing special processing of the Second John Technology was also performance of controlled-distance stated (INSA-R-79227) p. 16-190-26667 [INSA-R-79227] p. 16-190-26667 [INSA-R-79227] p. 17-190-26667 [INSA-R-79227] p. 10-190-26667 [INSA-R-79228] [I | | · · · · · · · · · · · · · · · · · · · | | | parks Assortivities subjections in secretal tignideal subjects of the subjections in secretal tignideal subjects Assortive Ass | | | | | State stimation applications in serical high-data analysis. Austria Familia of SARA P. 1998; page analysis of National Processing of the Sacratic Processing Processing of the Sacratic Processing Processin | | | | | DATA SYSTEMS DATA SYSTEMS DATA SYSTEMS DATA SYSTEMS DATA SYSTEMS P 10 N92-1968 DATA SYSTEMS P 10 N92-29667 DATA SYSTEMS P 10 N92-29667 DATA SYSTEMS P 10 N92-29667 DATA SYSTEMS DATA SYSTEMS DATA TRAMBUSSON INASA-P-29227 P 16 N92-26667 DATA SYSTEMS P 10 N92-2149 DATA SYSTEMS DATA TRAMBUSSON INASA-P-29227 DATA TRAMBUSSON INASA-P-29228 INASA-P-29229 INASA-C-29669 INASA-P-29229 INASA-C-29669
INASA-P-29229 DATA SYSTEMS DATA TRAMBUSSON INASA-P-29229 INASA-C-29669 INASA-P-29229 INASA-C-29669 INASA-P-29229 INASA-C-29669 INASA-P-29229 INASA-C-29669 INASA-P-29229 INASA-P-29229 INASA-P-29229 INASA-P-29669 INASA-P-29229 INASA-P | | | | | CIMAS APP 1262 p. 10 N91-1968 DATA THANSMISSON P. 10 N92-1969 | | | | | Small Exposer Data System ML STO-1773 (See onto July 16 NB2-2867) JAY-TRAKSHISSION Agn. Readouth, rule Frame Rate Video Technology (INASA-CP-2006) P. 27 NB1-16574 Fight dock benefits of integrated data in the commence of | | compared with original double-circular-arc stator | [NASA-TP-3273] p 31 N92-33476 | | INASA TP 3221 p. 16 N92-2667 DATA TRANSMISSION INASA TP 32219 p. 16 N92-2667 DATA TRANSMISSION INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2667 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communication. INASA CP 30219 p. 19 N92-2679 Fight deck benefits of integrated data into communic | DATA SYSTEMS | · · · · · · · · · · · · · · · · · · · | - · · · · · · · · · · · · · · · · · · · | | TIMASA FF 28221 p. 16. N82-2869 DATA TRANSHISSION High Reachdord, high Frame Palle Valde Technology Part Pall Pall Pall Pall Pall Pall Pall Pal | · · · · · · · · · · · · · · · · · · · | | | | DATA TRANSMISSION High Resolution High Plane Bate Video Technology (NASA-CP-3006) p. 27 N31-1574 (NASA-17-2019) p. 10 N82-21459 Large space structures and systems in the space station (NASA-17-2019) p. 10 N82-21459 (NASA-CP-3005) p. 10 N82-21459 (NASA-CP-3005) p. 10 N82-21459 (NASA-17-2019) (N | = = | | | | Might Resolution. High Frame Rate Video Technology MINSAC-Place Page 10 Nig-2148 Fight deck benefits of integrated data im. NISAS-179.1291 Large space structures and dystems in the space station as A biologograph with indivisis symplement (2) p. 10 Nig-2149 Large space structures and dystems in the space station on Neural Networks and Fuzzy Cogic volume 2 p. 10 Nisas-179.1291 DECISION MAKING Proceedings of the Second Joint Technology Winshood on Neural Networks and Fuzzy Cogic volume 2 p. 43 Nisas-179.1291 DECINION Control of the Company | | | | | INASA F7-3219 p. 10 NS2-1457 MASA F7-3219 p. 10 NS2-1459 MASA F7-3219 p. 10 NS2-1459 MASA F7-3219 p. 10 NS2-1459 MASA F7-3219 p. 10 NS2-1459 Proceedings of the Second Joint Technology Workshop T | High Resolution, High Frame Rate Video Technology | · · · · · · · · · · · · · · · · · · · | Correlation and prediction of dynamic human isolated | | MASA-1982 political process and systems in the space station of the processing of the Second John Technology Washington (1994) and systems in the space station of the processing of the Second John Technology Washington (1994) and systems in the space station of the processing of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural Neural Networks and Fuzzy Logic volume 2 (1994) and Proceedings of the Second John Technology Washington on Neural | | NASA Formal Methods Workshop, 1990 | | | NASA-TP-3029 p. 10 NS2-21450 Large space structures and systems in the space state of the Second Sunt Technology Workshop on Review Proceedings of the Second Joint Technology Workshop on New Proceedings of the Second Joint Technology Workshop on New Proceedings of the Second Joint Technology Workshop on New Proceedings of the Second Joint Technology Workshop on New Proceedings of the Second Joint Technology Workshop on New Proceedings of the Second Joint Technology Workshop on Tec | | • | | | Large space sincultures and systems in the space station of a A bibloogensy with indexis supplement 0.3 (PASA.CP-10028) p. 18 N3-22317 p. 19 N3-22317 p. 19 N3-22318 p. 18 N3-22318 p. 18 N3-22318 p. 18 N3-22318 p. 19 | | | | | per Abbiography with indexes issupplement (3) INSAS-SP-305(30) 19 18 N82-2397 DECISION MAXING Second Joint Technology Workshop Proceedings of the Wor | | | | | wind turner state and tree-light investigation of broseedors of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic volume 2 in 43 Nat-20811 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic volume 2 in 43 Nat-20811 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic volume 2 in 43 Nat-20811 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic volume 1 in National Proceedings of the Second Joint Technology Workshop on Second Selection for Long Qualities (Company of the Second Joint Technology Workshop on | | | | | high-angle-of attack stability and control characteristics of a new fabrication and supersons special numbers and Fuzzy Logic volume 1 [NASA-IP-3194] p. 7 N92-257- N92-25 | | | | | on Neural Networks and Fuzzy Logic, volume 2 PNASA CP-10061 Vol.2 p.43 N91-2081 Proceedings of the Second Join Technology Workshop on Neural Networks and Fuzzy Logic, volume 1 PNASA CP-10061 Vol.2 p.43 N91-2081 PNASA CP-20151 p.43 N91-2081 PNASA CP-20151 p.45 N91-1057 PEFLECTION Effect of Immeriative and gap opening rate on the Institute solid rocket booster C-ming (NASA CP-20151) p.15 N92-20154 PEFLECTION Effect of Immeriative and gap opening rate on the Institute solid rocket booster C-ming (NASA CP-20151) p.15 N92-20154 PEFLECTION Effect of Immeriative and gap opening rate on the Institute solid rocket booster C-ming (NASA CP-20151) p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the aerocyvariance effects of acrost ground discingrant-sing fluids INASA CP-20151 p.15 N92-20154 PEFLECTION Lewis king research turnal test of the | | | | | INASA-CP-10061-VQL-12 p.d. Nin-12081 Proceedings of the Second John Technology Workshop on Noural Networks and Fuzzy Logic, volume 1 JNASA-CP-10081-VQL-12 p.d. Nin-12078 p. Nin-12079 DECONDITIONING CONDITIONING CO | | | | | A nozzle internal performance prediction method (NASA-TP-3217) p. 8 N92-3255 (NASA-TP-3217) p. 8 N92-3255 (NASA-TP-3217) p. 8 N92-3255 (NASA-TP-3217) p. 8 N92-3255 (NASA-TP-3217) p. 8 N92-3255 (NASA-TP-3217) p. 9 N92-32 | | · · · · · · · · · · · · · · · · · · · | Development of an integrated aeroservoetastic analysis | | INASA-CP-3061-VDL-13 p. 36 N91-21778 Detected it imperature and gap opening rate on the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the
aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism global control of the aero-kname effects of arrestal ground demographism a present eff | | | | | DECONDITIONING Workshop on Exercise Prescription for Long-Duration Space Flight (NASACP-3051) p. 36. N91-10574 DEFLECTION Effect of short-firm exposure to stereoscopic firmer-dimensional flight displays on real-world depth precipion (INSA-RT-3172) p. 11. N92-13065 DEFLECTION Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster. Oring materials (INSA-RT-3172) p. 23. N92-27194 DEFLICION (INSA-RT-3172) p. 23. N92-27194 DEFLICION (INSA-RT-3172) p. 23. N92-27194 DEFLICION (INSA-RT-3172) p. 23. N92-27194 DEFLICION (INSA-RT-3172) p. 10. N92-2729 DE | | | | | Effect of short-term exposure to stereoscope three-dimensional flight displays on real-world dribby perception (NASA-P2051) p. 36. N91-10542 presented on the residency of candidate solid rocket boster Conginaterials (NASA-P2051) p. 23. N92-27194 pt. (NASA-P3226) 24. N91-1364) pt. (NASA-P3226) p. 24. N91-1364) pt. (NASA-P3226) p. 24. N91-1364) pt. (NASA-P3226) p. 24. N91-1364) pt. (NASA-P3226) p. 24. N91-1364) pt. (NASA-P3226) p. 25. N92-27294 (NASA-P3227) N92-2729 | | • | | | [NASA.FP.3051] p. 36 N91-10574 Effect of temperature and gap opening rate on the selency of candidate sold rocket booser Cving materials (NASA.FP.3226) p. 23 N92-27194 DEICING Lewis long research turnel test of the aeroJynamic effects of avoratify ground desiring/rathering fluids (NASA.FP.3226) p. 10 N82-30395 DEITA WINGS NASA.FP.3035 p. 4 Septiation with performance of activation symposium of the selection symposium of the selection of the selection symposium of the selection symposium of the selection | | Effect of short-term exposure to stereoscopic | measurements to reconstruct tethered satellite skiprope | | DEFLECTION Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster C-ing materials [NASA.TP-3226] p. 23 N92;27194 p. 18 N92-1326] p. 23 N92;27194 p. 18 N92-1326] p. 23 N92;27194 p. 18 N92-1326] p. 23 N92;27194 p. 18 N92-1326] p. 23 N92;27194 p. 18 N92-1326] p. 24 N92-1326 p. 18 N9 | | | | | Ebect of temperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials. Page 1918 (Page 1918) and the resiliency of candidate solid rocket booster O-ring materials. Page 291 (Page 1918) and the resiliency of candidate solid rocket booster O-ring materials. Page 291 (Page 2918) and the resiliency of candidate solid rocket booster of original sections of the resiliency of candidate solid rocket booster of cardidate solid rocket booster field fi | | | | | Thermal-distortion analysis of a Spacecraft box truss in gostationary orbit [NASA-TP-3226] p. 23 N92-27194 DEFINE UP PARAMETER SYSTEMS Lowis king research tunnel test of the aerocynamic effects of arcraft ground desing/anti-sing fluds (NASA-TP-3034] p. 10 N92-3056 DEFTA WINGS Navier Stokes and Sulver solutions for les-side flows over supersonic delta wings. A correlation with experiment (NASA-TP-3035) p. 4 N91-18030 Detailed flow field measurements over a 75-deg swept delta wing. P. 4 N91-18030 Potential flow field measurements over a 75-deg swept delta wing. NASA-TP-3035) p. 4 N91-18030 Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscinic transfortic, and supersonic Specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscinic transfortic, and supersonic Specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscinic transfortic, and supersonic Specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscinic transfortic, and supersonic Specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscinic transfortic, and supersonic Specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at supersonic specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at supersonic specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at supersonic specials (NASA-TP-3114) p. 7 N92-2007 Mind tunnel investigation of the interaction and solution in the fact that the fact that the fact th | | • | | | maternals [NASA-TP-3225] p. 23 N92-27194 DEICING Lewis stong research tunnel test of the aeroJynamic effects of arcraft ground deroing/anti-stong fluids [NASA-TP-3238] p. 10 N92-39395 DELTA WINGS Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment. [NASA-TP-3035] p. 4 N91-18401 Detailed flow field measurements over a 75 deg swept detta wing. [NASA-TP-3035] p. 4 N91-18401 Detailed flow field measurements over a 75 deg swept detta wing. [NASA-TP-3035] p. 4 N91-18402 Wind Tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subscince. Iransonic, and supersonic speeds. [NASA-TP-3141] p. 6 N92-1294 Influence of a fold gametry on detta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-31319] p. 7 N92-20038 [NASA-TP-3119] p. 7 N92-20038 [NASA-TP-3119] p. 7 N92-20038 [NASA-TP-3119] p. 7 N92-20038 [NASA-TP-3119] p. 7 N92-20038 [NASA-TP-3119] p. 7 N92-20037 DEEMANETE/TSTRIBUTION Similation of real-gas effects on pressure distinbutions for aero-arsist flight exponention (MASA-TP-3117) p. 17 N92-13055 [NASA-TP-3119] p. 27 N92-20677 DEETH Effect of short-term exposure to stereoscopic three dimensional flight displays on real-world details perception. [NASA-TP-3117] p. 11 N92-13055 [| | = · · · - · | | | DECING Lows cong research turnel test of the aerolynamic affects of arcraft ground descing/anti-cong fluids INASA TP-328] DELTA WINGS Navar-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment INASA-TP-3038] Detailed flow-field measurements over a 75 dag swelf delta wing. INASA-TP-3038] Detailed flow-field measurements over a 75 dag swelf delta wing. INASA-TP-3038] Wind turnel investigation of the interaction and breakdown characteristics of slender wing vortices at subsonic transforic, and supersonic speeds. INASA-TP-3104] InASA-TP-3105] DEMAN TP-3105] TP | materiais | geostationary orbit | | | Elect a Winds DELTA WINGS DELTA WINGS Navier Stokes and Euler solutions for lee-side flows over supersonic delta wings. A cordiation with experiment. (NASA-TP-3338) Detailed flow field measurements over a 75-deg swept delta wing [NASA-TP-3358] Detailed flow field measurements over a 75-deg swept delta wing [NASA-TP-3358] Navier Stokes and Euler solutions for lee-side flows over supersonic delta wings. A cordiation with experiment. (NASA-TP-3358) Detailed flow field measurements over a 75-deg swept delta wing [NASA-TP-3358] Navier Stokes and Euler solutions for lee-side flows over a 75-deg swept delta wing [NASA-TP-3358] NASA-TP-3359] NASA-TP-3357 Detailed flow field measurements over a 75-deg swept delta wing [NASA-TP-3357] NASA-TP-3357 Navier Stokes and Euler solutions over a 75-deg swept delta wing [NASA-TP-3357] NASA-TP-3357 Navier Stokes and Euler solutions of the interaction and breakfown characteristics of siender wing vortices at subsonic transport, and supersonic speeds [NASA-TP-3357] NASA-TP-3357] NASA-TP-3357 Navier Stokes and Euler solutions of the interaction and breakfown characteristics of siender wing vortices at subsonic transport, and supersonic speeds [NASA-TP-3357] NASA-TP-3357] NASA-TP-3357 Navier Stokes and Euler solutions of the interaction and breakfown characteristics of siender wing vortices at subsonic transport, and supersonic speeds [NASA-TP-3357] NASA-TP-3357] NASA-TP-3357 NASA-TP-33 | | · · · · · · · · · · · · · · · · · · · | | | station Evolution Symposium Volume 2. Space Station [NASA-TP-328] p. 10. N82-3095 DELTA WINGS Never-Stokes and Euler solutions for lee-side flows over super-sonic celtal wings. A correlation with experiment: [NASA-TP-3035] p. 4. N81-13401 Detailed flow-field measurements over a 75 deg swept detta wing. P. 4. N81-13401 Detailed flow-field measurements over a 75 deg swept detta wing. [NASA-TP-3035] p. 4. N81-13401 New of tunnel investigation of the interaction and breakdown characteristics of siender wing vortices at subsonic transforic, and supersonic speeds. [NASA-TP-3142] p. 6. N82-1294 Influence of a fort geometry on detta wing leading dege vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3145] p. 7. N82-2038 [NASA-TP-3157] p. 25. N82-11252 DENSITY DISTRIBUTION The 23 to 300 if demagnistization resistance of sameum-cobalt permanent magnets. [NASA-TP-3157] p. 27. N82-2037 [NASA-TP-3157] p. 27. N92-2038 DEMANETIZATION The 23 to 300 if demagnistization resistance of sameum-cobalt permanent magnets. [NASA-TP-3157] p. 27. N92-2038 DEMANCE (Station Evolution Symposium Volume
2. Space Station freedom and surport of sameum and the solution in the interaction and phrash to processing. [NASA-TP-3157] p. 4 N91-1865 DEMANCE (Station Evolution Symposium Volume 2. Space Station freedom and the space station solution in the space station of contact systems. [NASA-TP-3167] p. 4 N91-1865 DEMANCE (Station Evolution Symposium Volume 2. Space Station freedom interval interval of certain surport in the space station of contact systems. [NASA-TP-3167] p. 4 N91-186 DISTRIBUTION Saction and supersonic speeds (Instantion and supersonic speeds) [NASA-TP-3167] p. 17. N91-293 DOCUMENTS Large space structures and systems in the space station of magnetic speeds (Instantion and supersonic speeds) [NASA-TP-3167] p. 17. N91-293 DEMANCE (Station Evolution Symposium and supersonic speeds) [NASA-TP-3167] p. 17. N91-293 DOCUMENTS Each observations and global speed decision makes and systems in the space station | | | | | [NASA-TP-1238] p. 10. N92-30395 Navier-Stokes and Euler solutions for lee-side flows over supersonic detail wings. A correlation with experiment. (NASA-TP-0305) p. 19. N91-14801 Detailed flow-field measurements over a 75-deg swept detail wing (NASA-TP-0305) p. 4. N91-1801 Detailed flow-field measurements over a 75-deg swept detail wing (NASA-TP-0305) p. 4. N91-1800 Wind turnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic transport, and supersonic speeds. (NASA-TP-03114) p. 6. N92-12994. (Influence of a fort geometry on detail wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds. (NASA-TP-03105) p. 7. N92-2008 INASA-TP-03105) INASA-TP-03119] p. 25. N92-11252 DENSITY DISTRIBUTED PROCESSING Large statistics of details with expension of the space shutton so fortices and solution of a forting and untraking of the space shutton so fortices. (International neural networks with applications in chiefcal systems.) Large space structures and systems in the space station of a forting as effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction in froat-gas effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction in froat-gas effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction of froat-gas effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction in froat-gas effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction of froat-gas effects on pressure distributions for aeroa-sist flight experiment vehicle and comparison with prediction of froat-gas effects on p | | | | | Navier-Stokes and Euler solutions for lee-side flows over supersonic deltal wings. A correlation with experiment, INASA-TP-3035). p. 4. N91-1401. Detailed flow field measurements over a 75 dag swept delta wing. [NASA-TP-3997]. p. 4. N91-1401. Detailed flow field measurements over a 75 dag swept delta wing. [NASA-TP-3187]. p. 4. N91-1800. Wind tunnel investigation of the interaction and solution. INASA-TP-3187]. p. 4. N91-1800. Wind tunnel investigation of the interaction and solution. INASA-TP-3187]. p. 6. N92-12994. Influence of a foil geometry on delta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3114]. p. 6. N92-12994. Influence of a foil geometry on delta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3114]. p. 7. N92-20038. [NASA-TP-3119]. p. 7. N92-20039. N92-20039 | | | Axisymmetric shell analysis of the space shuttle solid | | Fault follerance of artificial neural networks with applications in critical systems. Detailed flow-field measurements over a 75 deg swept detate wing. [NASA-TP-397] p.4 N91 18030 2803 | DELTA WINGS | [NASA-CP 10083-VOL-2-PT-1] p.18 N92-17768 | | | p. 4. N91-19301 Detailed flow-field measurements over a 75 deg swept detail wing (NASA-TP-3997) | | | | | Detailed flow field measurements over a 75 dag swept delta wing (MASA-TP-3197) p. 4. N91 1900 Mind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at subsoinc transonic, and supersonic speeds (INASA-TP-3114) p. 6. N92-1294 Influence of a 1501 geometry on delta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds (INASA-TP-3114) p. 7. N92-2003 DEMARKTEATION The 23 to 300 C demagnetization resistance of samenum cobalt permanent magnets (NASA-TP-31191) p. 5. N92-11252 DEMSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aerora-rist flight exponention tivelice and comparison with prediction (NASA-TP-31157) p. 27. N92-2067 DEPTH Effect of short-term exposure to stereoscopic flines from three dimensional flight displays on real-world depth perception (NASA-TP-3117) p. 11. N92-13065 DESIGN ANALYSIS A new fabrication method for precision anterinal reflectors for space flight and ground fest. | | | | | Advanced techniques in reliability model representation and solution (INASA-TP-2997) p. 4. Ng 1.1803 and solution (INASA-TP-2997) p. 4. Ng 1.1803 and solution (INASA-TP-2997) p. 4. Ng 1.1803 breakdown characteristics of siender wing vortices at subsonic transonic, and supersonic speeds (INASA-TP-3114) p. 1. Ng 2.1306 (INASA-TP-3114) p. 27. Ng 2.2038 (INASA-TP-3115) p. 27. Ng 2.2038 (INASA-TP-3105) p. 7. Ng 2.2038 (INASA-TP-3115) p. 25. Ng 2.11252 (INASA-TP-3119) p. 25. Ng 2.11252 (INASA-TP-3119) p. 25. Ng 2.11252 (INASA-TP-3119) p. 27. Ng 2.2037 (INASA-TP | • | | The 5th Annual NASA Spacecraft Control Laboratory | | MASA-TP-3997 p. 4 N91 18030 Mind tunnel investigation of the interaction and breakdown characteristics of siender wing vortices at subsonic, transonic, and supersonic speeds (NASA-TP-3114) p. 6 N92-12994 Influence of 3 dot geometry on delta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds (NASA-TP-3105) p. 7 N92-20038 NASA-TP-3105) NASA-TP-3105 | • | F | Experiment (SCOLE) Workshop, part 2 | | Wind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at substonic transonic, and supersonic speeds. [MASA-TP-3114] p. 6. Ng2-1294 influence of 3-3 ord geometry on delta wing leading edge vortices and vorter-induced aerodynamics at supersonic speeds. [MASA-TP-3105] p. 7. Ng2-20038 DEMAGNETIZATION The 23 to 300 C demagnetization resistance of saminum-coball permanent magnets. [NASA-TP-3117] p. 25. Ng2-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception. [NASA-TP-3117] p. 11. Ng2-13065 DESIGN ANALYSIS A new fabrication method for precision anterior reflectors for space flight and ground lest. | | | | | Also of the Earth's radiation budget as measured by Nimbus-7 May 1979 to May 1980 [NASA-TP-3104] p. 6. N92-12994 [NIMBUS-7 May 1979 to May 1980 [NASA-TP-3105] p. 7. N92-20038 [NASA-TP-3117] p. 7. N92-1305 [NASA-TP-3117] p. 7. N92-1305 [NASA-TP-3117] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7031] p. 7. N92-20077 [NASA-SP-7032] [NASA-SP-7032 | Wind tunnel investigation of the interaction and | | | | Subsonic. (ransonic, and supersonic speeds [NASA-TP-3114] p 6 N32-12994 Influence of 3-fort geometry on delta wing leading edge vortices and vortex-induced aerodynamics at supersonic speeds [NASA-TP-3105] p 7 N92-20038 [NASA-TP-3105] p 7 N92-20038 [NASA-TP-3105] p 7 N92-20038 The 23-to 300 C - demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP-3157] p 27 N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 DESIGN ANAL YSIS A new fabrication method for precision antenna reflectors for space flight and ground last | | | | | influence of 3 fort geometry on detta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds (NASA-TP-3105) p. 7. N92-20038 DEMAGNETIZATION The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets (NASA-TP-3119) p. 25. N92-11252 DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroganist flight experiment vehicle and comparison with prediction (NASA-TP-3157) p. 27. N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception (NASA-TP-3117) p. 11. N92-13065 A new fabrication method for precision anterinal reflectors for space flight and ground fest. Indicators of the space structures and systems in the space station era. A bibliography with indexes (Propulsion Systems (NASA-CP 1005 PT 2) p. 17. N31.223. Brickible Aerospace Systems cart. 2. NASA-CP 1005 PT 2) p. 17. N31.223. Structural integrity and Durab-lity of Reusalde Space station era. A bibliography with indexes (NASA-CP 1005 PT 2) p. 17. N31.223. Brickible Aerospace Systems cart. 2. NASA-CP 1005 PT 2) p. 17. N31.223. Structural integrity and Durab-lity of Reusalde Space station era. A bibliography with indexes (NASA-CP 1005 PT 2) p. 17. N31.223. Methods of applied dynamics. NASA-RP 1262) Development of an integrated aerosenceoerastic analytic program and correlation with test data (NASA-CP 10030) p. 19. N91.24965. Development of an integrated aerosenceoerastic analytic program and correlation with test data (NASA-CP 1005 PT 2). NASA-RP 1262) Development of an integrated aerosenceoerastic analytic program and correlation with test data (NASA-CP 1005 PT 2). NASA-RP 1262) Development of an integrated aerosenceoerastic analytic program and
correlation with test data (NASA-CP 10030). NASA-RP 1262) Development of an integrated aerosenceoerastic analytic program and correlation with test data (NASA-CP 10030). NASA-RP 1262) Development of an integrated aerosenceoerastic analytic program and correlation | | | Fourth NASA Workshop on Computational Jontrol of | | vortices and vortex-induced aerodynamics at supersoric speeds [NASA-TP:3105] p.7 N92-20038 DEMAGNETIZATION The 23 to 300 C demagnetization resistance of samenum-cobalt permanent magnets [NASA-TP:3119] p.25 N92-11252 DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison [NASA-TP:3157] p.27 N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP:3117] p.11 N92-13065 A rew fabrication method for precision anternal reflectors for space flight and ground fest! DECUMENTS Large space structures and systems in the space station are a bibliography with indexes. Structural integrty and Durability of Reusable Space Propision Systems [NASA-CP 10030] p.19 N91-243 Methods of applied dynamics [NASA-RP 1262] p.24 N91-253 Development of an integrated aerosecopeable analysis program and correlation with test data and supplied decision making and program and correlation with test data and supplied decision making and program and correlation with test data and supplied decision making and program and correlation with test data and supplied decision making and program and correlation with test data and supplied and supplied dynamics [NASA-TP.3157] p.3 N92-27929 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP.3117] p.11 N92-13065 Payload bay doors and radiator panels familianization from the special program and correlation versus displayed to an steady-state toundary forces [NASA-TP.3120] p.3 N92-27929 Depth | | | Flexible Aerospace Systems, part 2 | | Large space station P.7 N92-20038 N9 | | | | | [NASA-TP-3119] p 25 N92-11252 DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions with prediction [NASA-TP-3119] p 27 N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 DESIGN ANALYSIS A new fabrication method for precision anternal reflectors for space flight and ground fest. INASA-P-7085(01)] p 17 N91-18199 [NASA-SP-7085(01)] [NA | speeds | | Structural Integrity and Durability of Beusable Space | | DEMAGNETIZATION The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP-3157] p 27 N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 A new fabrication method for precision anternal reflectors for space flight and ground test International exploration of Mars A special bibliography (NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making A special bibliography. 1991 [NASA-SP-7091] p 32 N91-30588 A promatical engineering A continuing bibliography with indexes (supplement 277) [NASA-SP-7097(277)] p 3 N92-27429 DOORS Payload bay doors and radiator panels familiarization handbook [NASA-TP-3117] p 11 N92-13065 DOPPLER RADAR Airborne Wind Shear Detection and Warning Systems reflectors for space flight and ground test International exploration of Mars A special bibliography is 1949 N91-24965 Barth observations and global change decision making A special bibliography. 1991 [NASA-SP-7092] p 32 N91-30588 A eronautical engineering A continuing bibliography with indexes (supplement 277) [NASA-SP-7097(277)] p 3 N92-27429 DOORS Payload bay doors and radiator panels familiarization handbook [NASA-TP-3117] p 11 N92-13065 DOPPLER RADAR Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers and Technologists Effect of crash pulse shape or nat stroke requirence for imming loads on occupants of arcraft | 1 | | | | bibliography Samarum-cobalt permanent magnets [NASA-TP:3119] p 25 N92:11252 Earth observations and global change decision making DESITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP:3157] p 27 N92-20677 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP:3117] p 11 N92-13065 Design Analysis A rew afbrication method for precision anternal reflectors for space flight and ground test bibliography [NASA-SP-7091] p 49 N91-24965 Earth observations and global change decision making A special bibliography, 1991 [NASA-SP-7092] p 32 N91-3058 A sepoial bibliography, 1991 [NASA-TP:3157] p 27 N92-20677 [NASA-TP:3157] p 3 N92-27929 DORS Payload bay doors and radiator panels familianization thandbook [NASA-TP:3117] p 11 N92-13065 [NASA-TP:3117] p 11 N92-13065 DOPPLER RADAR Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturins and Technologists The effect of acceleration versus displacement method on steady-state touridary forces (NASA-TP:3218) p 10 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3117] p 11 N92-13065 DOPPLER RADAR Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturins and Technologists The effect of acceleration versus displacement method on steady-state touridary forces (NASA-TP:3218) p 10 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3218] p 10 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3217] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3217] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3217] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3218] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3218] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3218] p 13 N92-214 Donging Progress in Spacecraft Controls [NASA-TP:3217] p 13 N92-214 | | | , | | NASA-TP-3119 p. 25 N92-11252 Earth observations and global change decision making of readings effects on pressure distributions for aeroanist flight experiment vehicle and comparison with prediction with prediction [NASA-TP-3157] p. 27 N92-20677 NASA-TP-3157 p. 27 N92-20677 NASA-TP-3157 p. 27 N92-20677 NASA-TP-3157 p. 27 N92-20677 NASA-TP-3157 p. 27 N92-20677 NASA-TP-3157 p. 27 N92-20677 NASA-TP-3117 p. 11 N92-13065 Payload bay doors and radiator panels familiarization framework familiarization familiarization familiarization familiarization familiarization familiarization familiarizatio | | bibliography | | | DENSITY DISTRIBUTION Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP-3157] p. 27 N92-20677 [NASA-SP-7037(277)] p. 3 N92-27429 DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p. 11 N92-13065 PASSA-TP-3171 p. 11 N92-13065 PASSA-TP-3171 p. 11 N92-13065 POPPLER RADAR Airborne Wind Shear Detection and Warning Systems reflectors for space flight and ground test Earth observations and global change decision making program and correlation with test data [NASA-TP-3120] p. 2 N91-265 The effect of acceleration versus displacement metho on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidary forces [NASA-TP-318] p. 30 N92-214 Ongoing Program and correlation with test data [NASA-TP-3120] p. 2 N91-265 The effect of acceleration versus displacement metho on steady-state toolidary forces [NASA-TP-3128] on steady-state toolidary forces [NASA-TP-3218] p. 30 N92-214 Ongoing Program and correlation with test data [NASA-TP-3120] The effect of acceleration versus displacement metho on steady-state toolidary forces [NASA-TP-3128] on steady-state toolidary forces [NASA-TP-3218] p. 30 N92-214 Ongoing Program and correlation with test data [NASA-TP-3120] The effect of acceleration versus displacement metho on steady-state toolidary forces [NASA-TP-3128] on steady-state toolidary forces [NASA-TP-3218] p. 30 N92-214 Ongoing Program and correlation with test data [NASA-TP-3120] The effect of acceleration versus displacement method on steady-state toolidary forces [NASA-TP-3128] on steady-state toolidary forces [NASA-TP-3120] The effect of acceleration versus displacement method on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidary forces [NASA-TP-3120] on steady-state toolidar | | | Development of an integrated aeroseryopiastic analysis | | Simulation of real-gas effects on pressure distributions for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP-3157] p. 27 N92-20677 [NASA-TP-3157] p. 27 N92-20677 [NASA-TP-3157] p. 27 N92-20677 [NASA-TP-3157] p. 37 N92-27429 N92-2 | | | program and correlation with test data | | for aeroansist flight experiment vehicle and comparison with prediction [NASA-TP-3157] p 27 N92-20677 [NASA-SP-7037(277)] p 3 N92-27929 [NASA-TP-3157] p 27 N92-20677 [NASA-SP-7037(277)] p 3 N92-27929 [NASA-TP-3157] p 27 N92-20676 [NASA-SP-7037(277)] p 3 N92-27929 [NASA-TP-318] p 15 N92-20676 [NASA-TP-3177] p 1 N92-13065 [NASA-TP-3177 | Simulation of real-gas effects on pressure distributions | | · | | with prediction [NASA-TP-3157] p 27 N92-20677 DEPTH DOORS Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 1 N92-13065 DESIGN ANALYSIS A new fabrication method for precision anternal reflectors
for space flight and ground test indexes (supplement 277) [NASA-TP-3117] p 27 N92-20677 [NASA-TP-307] p 3 N92-27929 DOORS Payload bay doors and radiator panels familiarization handbook [NASA-TP-3117] p 1 N92-13065 DOPPLER RADAR Airborne Wind Shear Detection and Warning Systems reflectors for space flight and ground test indexes (supplement 277) [NASA-TP-3218] p 10 N92-2149 Ongoing Progress in Spacecraft Controls [NASA-CP-10099] p 13 N92-2147 Indifference of mass moment of inertia on normal in end of precision anternal reflectors and Warning Systems Third Combined Manufacturities and Technologists Effect of crash pulse shape or nat stroke requirense for imming loads on occupants of arcraft. | * | | | | DEPTH Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] DESIGN ANALYSIS A new fabrication method for precision anternal reflectors for space flight and ground test NASA-TP 31 7 7 7 7 7 7 7 7 7 | | indexes (supplement 277) | | | Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p.11 N92-13065 DOPPLER RADAR possible for including the stereoscopic handbook (NASA-TM 107793) p.15 N92-20676 of preloaded solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including the solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for including solar array mast (NASA-TP-3273) p.31 N92-334 DOPPLER RADAR possible for | | | | | three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p.11 N92-13065 PESIGN ANALYSIS A new fabrication method for precision anterna and production and warning systems reflectors for space flight and ground test The difference part 2 Conference part 2 Indidence of mass moment of inertia on normal riced of precision and array mast [NASA-TP-3273] p.31 N92-344 DPPLER RADAR Airborne Wind Shear Detection and Warning Systems reflectors for space flight and ground test Conference part 2 Indidence of mass moment of inertia on normal riced of precision and strong mast moment of inertia on normal riced of precision and triced trice | | | | | perception [NASA-TM 107793] p. 15 N92 20676 of preloaded solar array mast [NASA-TP-3117] p. 11 N92-13065 DOPPLER RADAR Alroyrne Weed Shear Detection and Warning Systems and abrication method for precision anternal reflectors for space flight and ground test. Conference part 2 Conference part 2 | | | influence of mass moment of mertia on normal modes | | DESIGN ANALYSIS A new fabrication method for precision anternal reflectors for space flight and ground test A new fabrication method for precision anternal reflectors for space flight and ground test A new fabrication method for precision anternal reflectors for space flight and ground test Conference part 2 DYNAMIC TESTS Effect of crash pulse shape or leaf stroke requirement for limiting loads on occupants of aircraft | perception | | of preloaded solar array mast | | A new fabrication method for precision anterina. Third Combined Manufacturers and Technologists: Effect of crash pulse shape or leat stroke requirement reflectors for space flight and ground test. Conference, part 2. | • | DOPPLER RADAR | | | reflectors for space flight and ground test. Conference: part 2. for limiting loads on occupants of arcraft. | | | | | | | | | | And the second control of | | | | | | (minute of the property | The second secon | power T & State | | DYNAMICAL SYSTEMS | EIGENVALUES | ENERGY DISSIPATION | |---|--|--| | Technique to eliminate computational instability in
multibody simulations employing the Lagrange multiplier | Identification of linear systems by an asymptotically stable observer | Aeroscoustic and aerodynamic applications of the theory
of nonequilibrium thermodynamics | | [NASA-TP-3220] p 42 N92-23432 | [NASA-TP-3164] p 31 N92-26537 | (NASA-TP-3116) p 26 N91-25352 | | _ | EJECTORS Venturi air-jet vacuum ejectors for high-volume | ENERGY METHODS Design of control laws for flutter suppression based on | | E | atmospheric sampling on aircraft platforms | the aerodynamic energy concept and companisons with | | EARTH (PLANET) | [NASA-TP-3183] p 11 N92-20546
ELASTIC PLATES | other design methods | | Earth observations and global change decision making: | Applications of FEM and BEM in two-dimensional | [NASA-TP-3056] p 29 N91-10328
ENERGY OF FORMATION | | A special bibliography, 1991 | fracture mechanics problems
[NASA-TP-3277] p.31 N92-31280 | Equivalent crystal theory of alloys | | [NASA-SP-7092] p 32 N91-30588
EARTH ATMOSPHERE | ELASTOHYDRODYNAMICS | [NASA-TP-3155] p 23 N91-30318
ENGINE AIRFRAME INTEGRATION | | NASA/MSFC FY90 Global Scale Atmospheric | Fundamentals of fluid lubrication
[NASA-RP-1255] p 28 N91-30531 | Effect of location of aft-mounted nacelles on the | | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 | ELASTOMERS | longitudinal aerodynamic characteristics of a high-wing
transport airplane | | NASA/MSFC FY91 Global Scale Atmospheric | Effect of temperature and gap opening rate on the
resiliency of candidate solid rocket booster O-ring | [NASA-TP-3047] p.4 N91-13402 | | Processes Research Program Review [NASA-CP-3126] p 35 N91-32660 | materials | ENGINE DESIGN | | EARTH OBSERVATIONS (FROM SPACE) | (NASA-TP-3226) p 23 N92-27194
ELECTRA AIRCRAFT | Aeropropulsion 1987
[NASA-CP-3049] p 12 N92-22510 | | NASA/MSFC FY91 Global Scale Atmospheric | Venturi air-jet vacuum ejectors for high-volume | ENGINE HOISE | | Processes Research Program Review [NASA-CP-3126] p 35 N91-32660 | atmospheric sampling on aircraft platforms [NASA-TP-3183] p 11 N92-20546 | J-85 jet engine noise measured in the ONERA S1 wind
tunnel and extrapolated to far field | | Space and Earth Science Data Compression | [NASA-TP-3163] p 11 N92-20546
ELECTRIC BATTERIES | [NASA-TP-3053] p 45 N91-19823 | | Workshop
[NASA-CP-3130] p 41 N92-12425 | Space Electrochemical Research and Technology | ENGINE PARTS Rocket-Based Combined-Cycle (RBCC) Propulsion | | EARTH ORBITAL ENVIRONMENTS | [NASA-CP-3125] p 33 N91-32549
The 1991 NASA Aerospace Battery Workshop | Technology Workshop Tutonal session | | Orbital debris: Technical issues and future directions (NASA-CP-100771 p.49 N92-33478 | [NASA-CP-3140] p 33 N92-22740 | [NASA-CP-10090] p 20 N92-21517 | | EARTH ORBITS | ELECTRIC POTENTIAL Long-term life testing of Geostationary Operational | ENGINEERING MANAGEMENT NASA engineers and the age of Apollo | | Metallized propellants for the human exploration of | Environmental Satellite (GOES) encoder lamps | [NASA-SP-4104] p 52 N92-28344 | | Mars
(NASA-TP-3062) p 19 N91-11800 | [NASA-RP-1273] p 23 N92-20063
ELECTRIC ROCKET ENGINES | ENTHALPY Calculations and curve fits of thermodynamic and | | Current Collection from Space Plasmas | Magnetoplasmadynamic Thruster Workshop | transport properties for equilibrium air to 30000 K | | [NASA-CP-3089] p 46 N91-17713 | [NASA-CP-10084] p 20 N92-10044
ELECTRICAL PROPERTIES | (NASA-RP-1260) p 26 N92-11285
ENTROPY | | EARTH RADIATION BUDGET User's guide: Nimbus-7 Earth radiation budget | Electrical and chemical interactions at Mars Workshop, | Aeroacoustic and aerodynamic applications of the theory | | narrow-field-of-view products. Scene radiance tape | part 1
[NASA-CP-10093] p 50 N92-30302 | of nonequilibrium thermodynamics | | products, sorting into angular bins products, and maximum
likelihood cloud estimation products | ELECTROCHEMISTRY | [NASA-TP-3118] p 26 N91-25352
ENVIRONMENT EFFECTS | | [NASA-RP-1246] p 34 N91-13043 | Electrochemical studies of corrosion inhibitors
[NASA-TP-3066] p 22 N91-17208 | Climate Impact of Solar Variability | | Limb-darkening functions as derived from along-track
operation of the ERBE scanning radiometers for August | Space Electrochemical Research and Technology | [NASA-CP-3086] p.50 N91-12456
The atmospheric effects of stratospheric aircraft: A | | 1985 | [NASA-CP-3125] p 33 N91-32549
ELECTROMAGNETIC COUPLING | topical review | | [NASA-RP-1243] p 34
N91-14683
Atlas of wide-field-of-view outgoing longwave radiation | The 1991 International Aerospace and Ground | [NASA-RP-1250] p 33 N91-16466 | | derived from Nimbus 7 Earth radiation budget data set, | Conference on Lightning and Static Electricity, volume 2 [NASA-CP-3106-VOL-2] p 36 N91-32693 | Wind tunnel aerodynamic characteristics of a
transport-type airfoil in a simulated heavy rain | | November 1985 to October 1987
[NASA-RP-1261] p 35 N91-24719 | ELECTROMAGNETIC PULSES | environment | | Atlas of the Earth's radiation budget as measured by | The 1991 International Aerospace and Ground
Conference on Lightning and Static Electricity, volume 2 | [NASA-TP-3184] p.8 N92-31532
ENVIRONMENT MODELS | | Nimbus-7: May 1979 to May 1980 | [NASA-CP-3106-VOL-2] p 36 N91-32693 | Electrical and chemical interactions at Mars Workshop. | | [NASA-RP-1263] p 35 N91-24720
Mission description and in-flight operations of ERBE | ELECTRON IRRADIATION Space Photovoltaic Research and Technology | part 1
[NASA-CP-10093] p.50 N92-30302 | | instruments on ERBS, NOAA 9, and NOAA 10 | Conference | ENVIRONMENT SIMULATION | | spacecraft
[NASA-RP-1279] p 32 N92-32127 | {NASA-CP-3121} p 19 N91-30203
ELECTROSTATIC PROBES | Shortcomings in ground testing, environment
simulations, and performance predictions for space | | EARTH RADIATION BUDGET EXPERIMENT | A self-zeroing capacitance probe for water wave | applications | | Limb-darkening functions as derived from along-track
operation of the ERBE scanning radiometers for August | measurements
[NASA-RP-1278] p 36 N92-27930 | [NASA-TP-3217] p 23 N92-22593 | | 1985 | ELECTROSTATICS | Wind tunnel aerodynamic characteristics of a
transport-type airfoil in a simulated heavy rain | | [NASA-RP-1243] p 34 N91-14683 | Sand and Dust on Mars
(NASA-CP-10074) p 50 N91-27057 | environment | | Atlas of wide-field-of-view outgoing longwave radiation
derived from Nimbus 7 Earth radiation budget data set, | The 1991 International Aerospace and Ground | [NASA-TP-3184] p 8 N92-31532
ENVIRONMENTAL ENGINEERING | | November 1985 to October 1987 | Conference on Lightning and Static Electricity, volume 1 | Biological Life Support Technologies: Commercial | | (NASA-RP-1261) p 35 N91-24719 Mission description and in-flight operations of ERBE | [NASA-CP-3106-VOL-1] p 35 N91-32599
ELEVATION | Opportunities [NASA-CP-3094] p 36 N91-13842 | | instruments on ERBS and NOAA 9 spacecraft, November | A self-zeroing capacitance probe for water wave | ENVIRONMENTAL SURVEYS | | 1984 - January 1986
[NASA-RP-1256] p 32 N92-10208 | measurements
[NASA-RP-1278] p 36 N92-27930 | The atmospheric effects of stratospheric aircraft: A topical review | | Mission description and in-flight operations of ERBE | ENERGETIC PARTICLES | [NASA-RP-1250] p 33 N91-16466 | | instruments on ERBS, NOAA 9, and NOAA 10 spacecraft | An efficient HZETRN (a galactic cosmic ray transport code) | EPOXY MATRIX COMPOSITES An examination of the damage tolerance enhancement | | [NASA-RP-1279] p 32 N92-32127 | [NASA-TP-3147] p 51 N92-22218 | of carbon/epovy using an outer lamina of spectra (R) | | EARTH SCIENCES | ENERGY ABSORPTION | [NASA-TP-3160] p.21 N92-11142
A statistical companson of two carbon fiber/epoxy | | Rigid-body-control subsystem sizing for an Earth science
geostationary platform | Failure behavior of generic metallic and composite
aircraft structural components under crash loads | fabrication techniques | | [NASA-TP-3087] p 17 N91-22302 | [NASA-RP-1239] p 29 N91-13751 | [NASA-TP-3179] p 22 N92-20950
EPOXY RESINS | | Eaunch vehicle integration options for a large Earth scient is geostationary platform concept. | ENERGY BUDGETS Limb-darkening functions as derived from along-track | Structural properties of laminated Douglas fir/epoxy | | [NASA-TP-3083] p 15 N91-27180 | operation of the ERBE scanning radiometers for August | composite material [NASA-RP-1236] p 20 N91-10127 | | ECOSYSTEMS Controlled Ecological Life Support Systems. Natural and | 1985
[NASA-RP-1243] p 34 N91-14683 | EQUATIONS OF STATE | | Artificial Ecosystems | Atlas of the Earth's radiation budget as measured by | Hypervelocity atmospheric flight: Real gas flow fields [NASA-RP-1249] p 26 N91-20418 | | [NASA-CP-10040] p 40 N91-24744
EDUCATION | Nimbus-7: May 1979 to May 1980
{NASA-RP-1263} p 35 N91-24720 | EQUIPMENT SPECIFICATIONS | | National Educators' Workshop Update 1988 Standard | The role of water vapor in climate. A strategic research | Exobiology on Mars
[NASA-CP-10055] p 41 N91-15691 | | Experiments in Engineering Materials Science and
Technology | plan for the proposed GEWEX water vapor project (GVaP) | ERROR ANALYSIS | | [NASA-CP-3060] p 20 N91-20207 | [NASA-CP-3120] p 35 N91-25556 | Model reduction by trimming for a class of semi-Markov
reliability models and the corresponding error bound | | National Educators' Workshop, Update 1991, Standard | ENERGY CONVERSION EFFICIENCY | [NASA-TP-3089] p 43 N91-25741 | | Experiments in Engineering Materials Science and
Technology | Design and performance of controlled-diffusion stator
compared with original double-circular-arc stator | ESTIMATES Flight Mechanics/Estimation Theory Symposium, 1990 | | [NASA-CP-3151] p 24 N92-30263 | [NASA-TP-2852] p 12 N92-22863 | [NASA-CP-3102] p 14 N91-17073 | | ESTIMATORS | Aerospace medicine and biology: A continuing | EXTRATERRESTRIAL ENVIRONMENTS | |--|---|--| | A nonlinear estimator for reconstructing the angular
velocity of a spacecraft without rate gyros | bibliography with indexes (supplement 352) [NASA-SP-7011(352)] p 38 N91-28729 | Second LDEF Post-Retrieval Symposium abstracts [NASA-CP-10097] p 52 N92-27218 | | [NASA-TP-3178] p 24 N92-13343 | Aerospace medicine and biology: A continuing | EXTRATERRESTRIAL RADIATION | | EULER EQUATIONS OF MOTION | bibliography with indexes (supplement 353) | Improvements in computational accuracy of BRYNTRN | | Transonic flow analysis for rotors. Part 3:
Three-dimensional, quasi-steady, Euler calculation | [NASA-SP-7011(353)] p 38 N91-31760
Aerospace medicine and biology: A continuing | (a baryon transport code)
[NASA-TP-3093] p 51 N91-23017 | | [NASA-TP-2375] p 3 N91-10007 | Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 354) | First LDEF Post-Retneval Symposium abstracts | | Navier-Stokes and Euler solutions for lee-side flows over
supersonic delta wings. A correlation with experiment | [NASA-SP-7011(354)] p 38 N92-12404 | [NASA-CP-10072] p 52 N91-24972
Transport methods and interactions for space | | [NASA-TP-3035] p.4 N91-13401 | Aerospace medicine and biology: A continuing | radiations | | Shock wave interaction with an abrupt area change | bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 | [NASA-RP-1257] p 51 N92-15956 | | [NASA-TP-3113] p.6 N91-27140 Transonic and supersonic Euler computations of | Fourth Symposium on Chemical Evolution and the Origin | Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 | | vortex-dominated flow fields about a generic fighter | and Evolution of Life | (NASA-TP-3235) p 39 N92-34154 EXTRAVEHICULAR ACTIVITY | | [NASA-TP-3156] p.6 N92-10011 | [NASA-CP-3129] p 41 N92-13588
Aerospace medicine and biology: A continuing | A method of evaluating efficiency during space-suited | | EVOLUTION (DEVELOPMENT) Beyond the Baseline 1991: Proceedings of the Space | bibliography with indexes (supplement 356) | work in a neutral buoyancy environment | | Station Evolution Symposium, Volume 2: Space Station | [NASA-SP-7011(356)] p 38 N92-15538 | [NASA-TP-3153] p 40 N92-19772
Large space structures and systems in the space station | | Freedom, part 2
[NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 | Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 357) | era: A bibliography with indexes (supplement 03) | | EXERCISE PHYSIOLOGY | [NASA-SP-7011(357)] p 39 N92-21714 | [NASA-SP-7085(03)] p 18 N92-22317 | | Workshop on Exercise Prescription for Long-Duration | Aerospace medicine and biology: A continuing | _ | | Space Flight [NASA-CP-3051] p 36 N91-10574 | bibliography with indexes (supplement 359) [NASA-SP-7011(359)] p 39 N92-21715 | F | | EXHAUST EMISSION | Aerospace medicine and biology: A cumulative index | E 45 A1700 A770 | | The atmospheric effects of stratospheric aircraft: A | to a continuing bibliography (supplement 358) | F-15 AIRCRAFT Application and flight test of linearizing transformations | | current consensus | [NASA-SP-7011(358)] p 39 N92-22026 | using measurement feedback to the nonlinear control | | [NASA-RP-1251] p 33 N91-16467
Optical measurements on solid specimens of solid rocket | Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 362) | problem | | motor exhaust and solid rocket motor stag | [NASA-SP-7011(362)] p 39 N92-27068 | [NASA-TP-3154] p 12 N91-30154 | | [NASA-TP-3177] p 20 N92-20949 | Aerospace medicine and biology: A continuing | F-18 AIRCRAFT Wind tunnel investigation of vortex flows on F/A-18 | | EXHAUST FLOW SIMULATION A parametric experimental investigation of a scramjet | bibliography with indexes (supplement 361) | configuration at subsonic through transonic speed | | nozzle at Mach 6 with Freon and argon or air used for | [NASA-SP-7011(361)] p 39 N92-27433 | [NASA-TP-3111] p 6 N92-14968 | | exhaust simulation | Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 363) | FABRICATION | | [NASA-TP-3048] p 4 N91-16990
EXHAUST GASES | (NASA-SP-7011(363)) p 39 N92-30987 | Structural properties of
laminated Douglas fir/epoxy composite material | | A parametric experimental investigation of a scramjet | EXPERIMENT DESIGN | [NASA-RP-1236] p 20 N91-10127 | | nozzle at Mach 6 with Freon and argon or air used for | Exobiology on Mars
[NASA-CP-10055] p 41 N91-15691 | A new fabrication method for precision antenna | | exhaust simulation
[NASA-TP-3048] p 4 N91-16990 | Definition and design of an experiment to test raster | reflectors for space flight and ground test
[NASA-TP-3078] p 17 N91-21185 | | EXHAUST NOZZLES | scanning with rotating unbalanced-mass devices on | FAILURE | | A parametric experimental investigation of a scramjet | gimbaled payloads | Reliability training | | nozzie at Mach 6 with Freon and argon or air used for exhaust simulation | (NASA-TP-3249) p 24 N92-29677 EXPERIMENTATION | [NASA-RP-1253] p 15 N92-32456 | | [NASA-TP-3048] p 4 N91-16990 | National Educators' Workshop: Update 1988. Standard | FAILURE ANALYSIS Failure behavior of generic metallic and composite | | Static internal performance of ventral and rear nozzle | Experiments in Engineering Materials Science and | aircraft structural components under crash loads | | concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p.6 N92-10975 | Technology
(NASA-CP-3060) p 20 N91-20207 | [NASA-RP-1239] p 29 N91-13751 | | EXHAUST SYSTEMS | [NASA-CP-3060] p. 20 N91-20207
National Educators' Workshop: Update 1991. Standard | Development of an adaptive failure detection and | | Static internal performance of ventral and rear nozzle | Experiments in Engineering Materials Science and | identification system for detecting aircraft control element failures | | concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p.6 N92-10975 | Technology | [NASA-TP-3051] p 12 N91-25151 | | EXOBIOLOGY | [NASA-CP-3151] p 24 N92-30263
EXPERT SYSTEMS | A three-dimensional finite-element thermal/mechanical | | Aerospace medicine and biology: A continuing | Joint University Program for Air Transportation | analytical technique for high-performance traveling wave tubes | | bibliography with indexes (supplement 341) {NASA-SP-7011(341)} p 37 N91-10594 | Research, 1989-1990 | (NASA-TP-3081) p 25 N91-27436 | | Aerospace medicine and biology: A continuing | [NASA-CP-3095] p.1 N91-19024
Fourth Annual Workshop on Space Operations | The role of failure/problems in engineering A | | bibliography with indexes (supplement 342) | Applications and Research (SOAR 90) | commentary of failures expenenced - lessons learned [NASA-TP-3213] p 24 N92-22235 | | [NASA-SP-7011(342)] p 37 N91-13063 | [NASA-CP-3103-VOL-2] p 41 N91-20702 | [NASA-TP-3213] p 24 N92-22235
Reliability training | | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 343) | Proceedings of the Second Joint Technology Workshop
on Neural Networks and Fuzzy Logic, volume 1 | (NASA-RP-1253) p 15 N92-32456 | | [NASA-SP-7011(343)] p 37 N91-14711 | (NASA-CP-10061-VOL-1) p 43 N91-21778 | Advanced techniques in reliability model representation | | Aerospace medicine and biology: A continuing | Guidance, navigation, and control subsystem equipment | and solution | | bibliography with indexes (supplement 344) [NASA-SP-7011(344)] p 37 N91-14712 | selection algorithm using expert system methods [NASA-TP-3082] p 42 N91-25624 | [NASA-TP-3242] p 43 N92-33483
FAILURE MODES | | Exobiology in Earth orbit: The results of science | Automating a spacecraft electrical power system using | Experimental validation of clock synchronization | | workshops held at NASA, Ames Research Center | expert systems | algorithms | | [NASA-SP-500] p 41 N91-14725
Exobiology on Mars | [NASA-TP-3161] p 20 N92-12052
Second CLIPS Conference Proceedings, volume 1 | [NASA-TP-3209] p 42 N92-27589 | | [NASA-CP-10055] p 41 N91-15691 | [NASA-CP-10085-VOL-1] p 42 N92-16568 | Reliability training
[NASA-RP-1253] p 15 N92-32456 | | Aerospace medicine and biology: A cumulative index | Second CLIPS Conference Proceedings, valume 2 | Advanced techniques in reliability model representation | | to a continuing bibliography (supplement 345) [NASA-SP-7011(345)] p 37 N91-16547 | [NASA-CP-10085-VOL-2] p 42 N92-16590
Beyond the Baseline 1991: Proceedings of the Space | and solution | | Microbiology on Space Station Freedom | Station Evolution Symposium. Volume 1: Space Station | [NASA-TP-3242] p 43 N92-33483 | | (NASA-CP-3108) p 37 N91-18573 | Freedom, part 2 | FAIRINGS Payload bay doors and radiator panels familiarization | | Aerospace medicine and biology: A continuing | [NASA-CP-10083-VOL-1-PT-2] p 18 N92-17409
Fifth Annual Workshop on Space Operations | handbook | | bibliography with indexes (supplement 346) [NASA-SP-7011(346)] p 37 N91-23700 | Applications and Research (SOAR 1991), volume 2 | [NASA-TM-107793] p 15 N92-20676 | | Aerospace medicine and biology: A continuing | [NASA-CP-3127-VOL-2] p 41 N92-22324 | FAN BLADES Design and performance of controlled-diffusion stator | | bibliography with indexes (supplement 347) | EXPLORER SATELLITES | compared with original double-circular-arc stator | | (NASA-SP 7011(347)) p 37 N91-23701 | Small Explorer Data System MIL-STD-1773 fiber optic bus | [NASA-TP-2852] p 12 N92-22863 | | Aerospace medicine and biology: A continuing | [NASA-TP-3227] p 16 N92-26667 | FAR FIELDS | | bibliography with indexes (supplement 348)
(NASA-SP-7011(348)) p 37 N91-23702 | EXPOSURE | J-85 jet engine noise measured in the ONERA S1 wind
tunnel and extrapolated to far field. | | Aerospace medicine and biology: A continuing | Space Photovoltaic Research and Technology Conference | (NASA-TP-3053) p 45 N91-19823 | | bibliography with indexes (supplement 349) | [NASA-CP-3121] p 19 N91-30203 | FASTENERS | | [NASA-SP-7011(349)] p 37 . N91-24731 | Track structure model of cell damage in space flight | Development of a truss joint for robotic assembly of | | Aerospace medicine and biology: A continuing
bibliography with indexes (supplement 350) | [NASA-TP-3235] p 39 N92-34154 EXTERNAL STORE SEPARATION | space structures
[NASA-TP-3214] p.31 N92-27974 | | [NASA-SP-7011(350)] p 38 N91-25600 | Measurements of forces, moments, and pressures on | FATIGUE (MATERIALS) | a generic store separating from a box cavity at supersonic speeds [NASA-TP-3110] p.6 N92-10005 Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth [NASA-TP-3231] p 31 N92-31279 Aerospace medicine and biology A continuing bibliography with indexes (supplement 351) [NASA-SP-7011(351)] p 38 N91-27756 p 43 N92-33483 p 9 N91-24166 p 35 N91-32599 p 11 N92-13065 p.9 N91-15141 p 9 N91-24166 p 14 N91-17073 p 11 N91-31143 p 10 N92-10994 Advanced techniques in reliability model representation Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' The 1991 International Aerospace and Ground Conference on Lightning and Static Electricity, volume 1 Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth Report of the workshop on Aviation Safety/Automation Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Flight Mechanics/Estimation Theory Symposium, 1990 Flight tests with a data link used for air traffic control A comparison of airborne wake vortex detection measurements with values predicted from potential and solution [NASA-TP-3242] [NASA-CP-10060-PT-1] [NASA-CP-3106-VOL-1] FLIGHT MANAGEMENT SYSTEMS FLIGHT INSTRUMENTS INASA-TP-31171 INASA-CP-100541 Conference, part 1 [NASA-CP-10060-PT-1] FLIGHT MECHANICS [NASA-CP-3102] INASA-TP-31351 [NASA-TP-3125] FLIGHT SIMULATION FLIGHT SAFETY **FLIGHT OPERATIONS** information exchange **FLIGHT HAZARDS** | SUBJECT | |---| | FATIGUE TES | | A method
work in a ne | | work in a ne
(NASA-TP-3
FAULT TOLE) | | NASA For | | NASA-CP-1 Developm | | identification | | fariures
[NASA-TP-3 | | Fault tole applications | | INASA-TP-3 | | The 1992 of Artificial Is | | [NASA-CP-3 | | Advanced
and solution | | INIACA TO G | | FEASIBILITY . | | measuring q
[NASA-TP-3 | | Definition | | scanning w
gimbaled pa
[NASA-TP-3 | | INASA-TP-3 FEEDBACK C | | Application | | using measi
problem | | [NASA-TP-3
The effe | | performance | | [NASA-TP-3
On the fo | | robust contro
[NASA-TP-3 | | FEMALES
Response | | stresses | | (NASA-TP-3
FIBER COMPC
Eighth D | | Eighth D | | Composites
I NASA-CP-3
Eighth D | | Eighth D
Composites | | Composites
(NASA-CP-3
FIBER OPTICS | | Small Exp | | bus
[NASA-TP-3 | | FIELD THEOR
Workshop | | Relations
NASA-CP-3 | | FIGHTER AIR | | Transonic
vortex-domir | | [NASA-TP-3 | | Static inte | | (NASA-TP-3
Effect of | | characteristic | | transonic Ma
 NASA-TP-3 | | FILM THICKN
Low-energ | | characteriza | | 114000-11-0 | INASA-TP-31201 [NASA-TP-3081] geometry for finite element analysis tubes | FATIGUE TESTS |
--| | A method of evaluating efficiency during space-suited | | work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 | | FAULT TOLERANCE | | NASA Formal Methods Workshop, 1990 | | • [NASA-CP-10052] p 42 N91-17559 | | Development of an adaptive failure detection and | | identification system for detecting aircraft control element | | failures
[NASA-TP-3051] p 12 N91-25151 | | • | | Fault tolerance of artificial neural networks with
applications in critical systems | | [NASA-TP-3187] p 42 N92-22285 | | The 1992 Goddard Conference on Space Applications | | of Artificial Intelligence | | [NASA-CP-3141] p 43 N92-23356 | | Advanced techniques in reliability model representation | | and solution | | [NASA-TP-3242] p 43 N92-33483 | | FEASIBILITY ANALYSIS | | Feasibility study of a low-energy gamma ray system for
measuring quantity and flow rate of slush hydrogen | | [NASA-TP-3150] p 19 N92-25147 | | Definition and design of an experiment to test raster | | scanning with rotating unbalanced-mass devices on | | gimbaled payloads | | [NASA-TP-3249] p 24 N92-29677 | | FEEDBACK CONTROL | | Application and flight test of linearizing transformations | | using measurement feedback to the nonlinear control
problem | | [NASA-TP-3154] p 12 N91-30154 | | The effect of bandwidth on telerobot system | | performance | | [NASA-TP-3152] p 28 N91-30540 | | On the formulation of a minimal uncertainty model for | | robust control with structured uncertainty [NASA-TP-3094] p. 13 N92-10027 | | [NASA-TP-3094] p 13 N92-10027
FEMALES | | Responses of women to orthostatic and exercise | | stresses | | | | (NASA-TP-3043) p 37 N91-19711 | | FIBER COMPOSITES | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p.22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p.22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p.22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optice | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System Milt-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic flighter [NASA-TP-3156] p 6 N92-10011 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p. 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p. 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p. 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic lighter [NASA-TP-3156] Static internal performance of ventral and rear nozzle | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus
[NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and ventcal-landing aircraft | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-25667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic lighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 16 [NASA-CP-3087-PT-2] p 16 [NASA-CP-3125] p 16 [NASA-TP-3227] p 16 [NASA-TP-3125] p 16 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 6 [NASA-CP-3135] p 6 [NASA-TP-316] p 6 [NASA-TP-316] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 9 [NASA-TP-3104] p 9 [NASA-TP-3105] p 9 [NASA-TP-3106] p 9 [NASA-TP-3106] p 9 [NASA-TP-3106] p 9 [NASA-TP-326] FILM THICKNESS | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] Static internal performance of ventral and rear nozzlet concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 22 [NASA-CP-3087-PT-2] p 16 [NASA-CP-3087-PT-2] p 16 [NASA-CP-3125] p 16 [NASA-TP-3227] p 16 [NASA-TP-3125] p 16 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 46 [NASA-CP-3135] p 6 [NASA-CP-3135] p 6 [NASA-TP-316] p 6 [NASA-TP-316] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 6 [NASA-TP-3103] p 9 [NASA-TP-3104] p 9 [NASA-TP-3105] p 9 [NASA-TP-3106] p 9 [NASA-TP-3106] p 9 [NASA-TP-3106] p 9 [NASA-TP-326] FILM THICKNESS | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3136] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and ventical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22536 FINTE DIFFERENCE THEORY Validation of three-dimensional incompressible spatia | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIBER OPTICS Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic tighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-326] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of three-dimensional incompressible spatial direct numerical simulation code: A comparison with linear direct numerical simulation code: A comparison with linear | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16
N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3136] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and ventical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22536 FINTE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p. 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p. 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p. 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic lighter [NASA-TP-3103] p. 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p. 6 N92-10075 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies aft transonic Mach numbers [NASA-TP-3266] p. 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22536 FILM THICKNESS Low-energy positron flux genera | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p. 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p. 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p. 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic lighter [NASA-TP-3156] p. 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p. 6 N92-10075 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3274] p. 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p. 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code. A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p. 8 N92-30295 FINITE ELEMENT METHOD Nineteenth NASTRAN (R) Users' Colloquium [NASA-CP-3111] p. 29 N91-20506 | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code: A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-305] p 8 N92-30295 FINITE ELEMENT METHOD Nineteenth NASTRAN (R) Users' Colloquium [NASA-CP-3111] Computational methods for frictionless contact with | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventrial and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 FINITE DIFFERENCE THEORY Nineteenth NASTRAN (R) Users' Colloquium [NASA-CP-3111] computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires | | FIBER COMPOSITES Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p 22 N92-32513 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FIBER OPTICS Small Explorer Data System MIL-STD-1773
fiber optic bus [NASA-TP-3227] p 16 N92-26667 FIELD THEORY (PHYSICS) Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 FIGHTER AIRCRAFT Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers [NASA-TP-3236] p 9 N92-33706 FILM THICKNESS Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 FINITE DIFFERENCE THEORY Validation of three-dimensional incompressible spatial direct numerical simulation code: A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-305] p 8 N92-30295 FINITE ELEMENT METHOD Nineteenth NASTRAN (R) Users' Colloquium [NASA-CP-3111] Computational methods for frictionless contact with | | IGUE TESTS | Improved accuracy for finite element structural analysis | |--|--| | A method of evaluating efficiency during space-suited
ork in a neutral buoyancy environment | via a new integrated force method
[NASA-TP-3204] p 30 N92-22227 | | ASA-TP-3153] p 40 N92-19772 | Twentieth NASTRAN (R) Users' Colloquium | | LT TOLERANCE | [NASA-CP-3145] p 30 N92-24324 | | NASA Formal Methods Workshop, 1990
IASA-CP-10052] p 42 N91-17559 | Stress concentrations for straight-shank and countersunk holes in plates subjected to tension, bending, | | Development of an adaptive failure detection and | and pin loading | | entification system for detecting aircraft control element | [NASA-TP-3192] p 31 N92-25997 | | iures | Applications of FEM and BEM in two-dimensional
fracture mechanics problems | | ASA-TP-3051) p.12 N91-25151 p.12 N91-25151 p.12 N91-25151 p.12 N91-25151 | [NASA-TP-3277] p 31 N92-31280 | | optications in critical systems | Eighth DOD/NASA/FAA Conference on Fibrous | | ASA-TP-3187) p 42 N92-22285 | Composites in Structural Design, part 1
[NASA-CP-3087-PT-1] p 22 N92-32513 | | The 1992 Goddard Conference on Space Applications | FINITE VOLUME METHOD | | Artificial Intelligence
IASA-CP-3141] p 43 N92-23356 | Transonic flow analysis for rotors. Part 3: | | Advanced techniques in reliability model representation | Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3 N91-10007 | | nd solution | FIRE (CLIMATOLOGY) | | IASA-TP-3242] p 43 N92-33483
SIBILITY ANALYSIS | FIRE Science Results 1988 | | Feasibility study of a low-energy gamma ray system for | [NASA-CP-3083] p 34 N91-10448
FLAME STABILITY | | easuring quantity and flow rate of slush hydrogen | Two-dimensional stability of laminar flames | | IASA-TP-3150) p 19 N92-25147 | [NASA-TP-3131] p 7 N92-17131 | | Definition and design of an experiment to test raster
anning with rotating unbalanced-mass devices on | FLAPPING Full-scale semispan tests of a business-jet wing with a | | nbaled payloads | natural laminar flow airfoil | | ASA-TP-3249) p 24 N92-29677 | [NASA-TP-3133] p 6 N91-30098
FLAPS (CONTROL SURFACES) | | DBACK CONTROL Application and flight test of linearizing transformations | Aeropropulsive characteristics of canted twin | | and measurement feedback to the nonlinear control | pitch-vectoring nozzles at Mach 0.20 to 1.20 | | oblem | [NASA-TP-3060] p 5 N91-22069 | | IASA-TP-3154] p 12 N91-30154
The effect of bandwidth on telerobot system | FLAT PLATES Measurements of forces, moments, and pressures on | | informance | a generic store separating from a box cavity at supersonic | | ASA-TP-3152] p 28 N91-30540 | speeds | | On the formulation of a minimal uncertainty model for
bust control with structured uncertainty | [NASA-TP-3110] p.6 N92-10005
Validation of three-dimensional incompressible spatial | | ASA-TP-3094] p 13 N92-10027 | direct numerical simulation code: A comparison with linear | | ALES | stability and parabolic stability equation theories for | | Responses of women to orthostatic and exercise resses | boundary-layer transition on a flat plate
[NASA-TP-3205] p 8 N92-30295 | | ASA-TP-3043] p 37 N91-19711 | FLEXIBILITY | | R COMPOSITES | Calibration of the 13- by 13-inch adaptive wall test | | Eighth DOD/NASA/FAA Conference on Fibrous composites in Structural Design, part 1 | section for the Langley 0.3 meter transonic cryogenic tunnel | | ASA-CP-3087-PT-1] p 22 N92-32513 | {NASA-TP-3049} p 13 N91-13461 | | Eighth DOD/NASA/FAA Conference on Fibrous | FLEXIBLE BODIES | | omposites in Structural Design, part 2
IASA-CP-3087-PT-2} p.22 N92-32574 | Technique to eliminate computational instability in
multibody simulations employing the Lagrange multiplier | | R OPTICS | [NASA-TP-3220] p 42 N92-23432 | | Small Explorer Data System MIL-STD-1773 fiber optic | FLEXIBLE SPACECRAFT | | s
IASA-TP-3227 p 16 N92-26667 | The 5th Annual NASA Spacecraft Control Laboratory
Experiment (SCOLE) Workshop, part 2 | | D THEORY (PHYSICS) | [NASA-CP-10057-PT-2] p 17 N91-19122 | | Workshop on Squeezed States and Uncertainty | Fourth NASA Workshop on Computational Control of | | elations
 ASA-CP-3135 p.46 N92-22045 | Flexible Aerospace Systems, part 1
[NASA-CP-10065-PT-1] p 17 N91-22307 | | ITER AIRCRAFT | [NASA-CP-10065-PT-1] p 17 N91-22307
Fourth NASA Workshop on Computational Control of | | Transonic and supersonic Euler computations of
irtex-dominated flow fields about a generic fighter | Flexible Aerospace Systems, part 2 | | ASA-TP-3156] p.6. N92-10011 | [NASA-CP-10065-PT-2] p 17 N91-22331 | | Static internal performance of ventral and rear nozzle | FLEXIBLE WINGS A method for the design of transonic flexible wings | | incepts for short-takeoff and vertical-landing aircraft
IASA-TP-3103] p.6 N92-10975 | [NASA-TP-3045] p 10 N91-14323 | | Effect of afterbody geometry on aerodynamic | Fourth NASA Workshop on Computational Control of | | aracteristics of isolated nonaxisymmetric afterbodies at | Flexible Aerospace Systems, part 2 | | Insonic Mach numbers
IASA-TP-3236 p. 9 N92-33706 | [NASA-CP-10065-PT-2] p 17 N91-22331
FLIGHT CHARACTERISTICS | | A THICKNESS | Flight characteristics of a modified Schweizer SGS1-36 | | Low-energy positron flux generator for microstructural | sailplane at low and very high angles of attack | | eracterization of thin films
IASA-TP-3074] p 27 N91-22538 | [NASA-TP-3022] p 12 N91-10079
FLIGHT CONDITIONS | | TE DIFFERENCE THEORY | Stagnation-point heat-transfer rate predictions at | | Validation of three-dimensional incompressible spatial | aeroassist flight conditions | | rect numerical simulation code. A comparison with finear ability and parabolic stability equation theories for | [NASA-TP-3208] p 27 N92-31281 | | oundary-layer transition on a flat plate | FLIGHT CONTROL NASA Formal Methods Workshop, 1990 | | ASA-TP-3205 p.8 N92-30295 | [NASA-CP-10052] p 42 N91-17559 | nalysis 22227 24324 and inding. 25997 sional 31280 brous 32513 rt 3: 10007 10448 17131 with a 30098 22069 es on rsonic 10005 spatial es for 30295 ll test ogenic 13461 fity in 23432 ratory 19122 trol of 22307 trol of 22331 14323 trol of 22331 S1-36 NASA-LaRc Flight-Critical Digital Systems Technology Development of an integrated aeroservoelastic analysis Application and flight test of linearizing transformations Control Center Technology Conference Proceedings Control integration concept for hypersonic cruise-turn using measurement feedback to the nonlinear control program and correlation with test data p 11 N91-24200 p.2 N91-26113 p 12 N91-30154 p 14 N92-12010 p 13 N92-20195 Workshop p 2 N91-26113 p 25 N91-27436 p 28 N92-10195 A three-dimensional finite-element thermal/mechanical A method for determining spiral-bevel gear tooth analytical technique for high-performance traveling wave [NASA-CP-10028] [NASA-TP-3120] [NASA-TP-3154] [NASA-CP-10081] INASA-TP-31361 maneuvers Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program p 11 N91-24199 Human Machine Interfaces for Teleoperators and Virtual Environments Conference [NASA-CP-10071] p 40 N92-11638 FLIGHT TESTS Transonic Symposium Theory, Application and Experiment, volume 2 [NASA-CP-3020-VOL-2] p.5 N91-24132 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 Flight tests with a data link used for air traffic control information exchange INASA-TP-31351 p 11 N91-31143 FLOW CHARACTERISTICS Direct simulation of high-spec a mixing layers [NASA-TP-3186] p.8 N92-30909 FLOW DISTRIBUTION Navier-Stokes and Euler solutions for fee-side flows over supersonic delta wings. A correlation with experiment INASA-TP-30351 Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryocenic INASA-17-30491 p 13 N91-13461 A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation INASA-TP-30481 p 4 N91-16990 Relative efficiency and accuracy of two Navier-Stokes codes for simulating attached transonic flow over wings [NASA-TP-3061] p 26 N91-17310 Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p.4 N91-18030 An explicit upwind algorithm for solving the parabolized Navier-Stokes equations p.4 N91-18032 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] p 26 N91-18381 Experimental investigation of porous-floor effects on cavity flow fields at supersonic speeds NASA-TP-30321 p 5
N91-19042 Hypervelocity atmospheric flight. Real gas flow fields [NASA-RP-1249] p 26 N91-20418 Aeropropulsive characteristics of canted hwin pitch-vectoring nozzles at Mach 0.20 to 1.20 [NASA-TP-3060] p.5 N91-22069 Effects of yaw angle and Reynolds number on p 5 N91-22069 rectangular-box cavities at subsonic and transonic p.5 N91-27124 NASA-TP-30991 Proceedings of the Second Joint Technology Workshop **FOREBODIES** Measurements of forces, moments, and pressures on Wind tunnel investigation of vortex flows on F/A-18 a generic store separating from a box cavity at supersonic on Neural Networks and Fuzzy Logic, volume 1 [NASA-CP-10061-VOL-1] configuration at subsonic through transonic speed [NASA-TP-3111] p.6 N92-10005 p 6 N92-14968 (NASA-TP-3110) FUZZY SYSTEMS Proceedings of the Second Joint Technology Workshop Transonic and supersonic Euler computations of Simulation of real-gas effects on pressure distributions vortex-dominated flow fields about a generic fighter on Neural Networks and Fuzzy Logic, volume 1 for aeroassist flight experiment vehicle and comparison [NASA-TP-3156] p 6 N92-10011 INASA-CP-10061-VOL-1] p 43 N91-21778 Numerical analysis and simulation of an assured crew INASA-TP-31571 p 27 N92-20677 eturn vehicle flow field G FOURIER SERIES p 26 N92-10161 [NASA-TP-3101] Validation of three-dimensional incompressible spatial A comparison of airborne wake vortex detection direct numerical simulation code: A comparison with linear GALACTIC CLUSTERS measurements with values predicted from potential stability and parabolic stability equation theories for Paired and interacting Galaxies: International boundary-layer transition on a flat plate [NASA-TP-3125] Astronomical Union Colloquium No. 124 p 10 N92-10994 p8 N92-30295 [NASA-TP-3205] p 49 N91-16858 Calculations and curve fits of thermodynamic and FRACTURE MECHANICS GALACTIC COSMIC RAYS transport properties for equilibrium air to 30000 K National Educators' Workshop: Update 1988. Standard Cellular track model of biological damage to mammalian [NASA-RP-1260] p 26 N92-11285 Experiments in Engineering Materials Science and Wind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 INASA-CP-30601 p 20 N91-20207 Radiation protection for human missions to the Moon subsonic, transonic, and supersonic speeds National Educators' Workshop: Update 1991. Standard [NASA-TP-3114] p 6 N92-12994 Experiments in Engineering Materials Science and p 50 N91-17999 INASA-TP-30791 The natural flow wing-design concept Technology [NASA-CP-3151] Benchmark solutions for the galactic heavy-ion transport p 7 N92-25202 (NASA-TP-3193) p 24 N92-30263 uations with energy and spatial coupling Computational Fluid Dynamics --- numerical methods Applications of FEM and BEM in two-dimensional p 44 N92-13756 INASA-TP-31121 and algorithm development fracture mechanics problems An efficient HZETRN (a galactic cosmic ray transport p 12 N92-25808 [NASA-TP-3277] p 31 N92-31280 Calculation of unsteady transonic flows with mild separation by viscous-inviscid interaction [NASA-TP-3147] FRACTURING p 51 N92-22218 GALACTIC STRUCTURE National Educators' Workshop: Update 1988. Standard [NASA-TP-3197] p 7 N92-28477 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 Experiments in Engineering Materials Science and A nozzle internal performance prediction method Technology INASA-TP-3221] p 8 N92-33625 [NASA-CP-3098] p 49 N91-16858 [NASA-CP-3060] **FLOW EQUATIONS** p 20 N91-20207 GALAXIES Calculation of unsteady transonic flows with mild separation by viscous-inviscid interaction FRAMES The Interstellar Medium in External Galaxies: Summanes vibrations of thin-walled Free semicircular of contributed papers p 7 N92-28477 graphite-epoxy composite frames [NASA-TP-3010] INASA-TP-31971 INASA-CP-30841 p 49 N91-14100 FLOW MEASUREMENT p 29 N91-13750 GAMMA RAY ASTRONOMY Three-dimensional laser window formation FRAMES (DATA PROCESSING) The Compton Observatory Science Workshop INASA-RP-1280] p 14 N92-30307 High Resolution, High Frame Rate Video Technology p 49 N92-21874 INASA-CP-31371 FLOW STABILITY INASA-CP-30801 p 27 N91-14574 GAMMA RAY BURSTS Aeroacoustic and aerodynamic applications of the theory FREE FLIGHT Development of the Burst and Transient Source Experiment (BATSE) of nonequilibrium thermodynamics Wind-tunnel static and free-flight investigation of INASA-TP-31181 p 26 N91-25352 high-angle-of-attack stability and control characteristics of [NASA-RP-1268] p 49 N91-32006 FLOW VELOCITY a model of the EA-6B airplane The Compton Observatory Science Workshop Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating [NASA-TP-3194] [NAS. 1-CP-3137] GAMMA NAY OBSERVATORY p 49 N92-21874 FREE FLOW zero-head-space tissue culture vessel Detailed flow-field measurements over a 75 deg swept Development of the Burst and Transient Source Experiment (BATSE) [NASA-TP-3143] p 24 N92-13340 delta wing Feasibility study of a low-energy gamma ray system for INASA-TP-29971 p.4 N91-18030 measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-[NASA-RP-1268] p 49 N91-32006 FREE WING AIRCRAFT The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N9 p 19 N92-25147 Direct simulation of high-speed mixing layers p 49 N92-21874 FLOW VISUALIZATION INASA-TP-31861 p 8 N92-30909 GAMMA RAY TELESCOPES Detailed flow-field measurements over a 75 deg swept FREQUENCY DIVISION MULTIPLEXING The Compton Observatory Science Workshop [NASA-CP-3137] p 49 NS Destination-directed, packet-switching architecture for delta wing INASA-TP-29971 p 49 N92-21874 p 4 N91-18030 30/20-GHz FDMA/TDM geostationary communications GAMMA RAYS FLUID DYNAMICS satellite network Development of the Burst and Transient Source NASA-TP-3201] A weakly nonlinear theory for wave-vortex interactions p 16 N92-19762 Experiment (BATSE) in curved channel flow FREQUENCY SHIFT KEYING p 49 N91-32006 [NASA-TP-3158] p 7 N92-19175 Advanced Modulation and Coding Technology Feasibility study of a low-energy gamma ray system for Aeronautical engineering: A continuing bibliography with Conference measuring quantity and flow rate of slush hydrogen indexes (supplement 277) INASA-CP-100531 o 16 N92-22001 NASA-TP-31501 p 19 N92-25147 [NASA-SP-7037(277)] p 3 N92-27929 FREQUENCY STANDARDS GAS FLOW Validation of three-dimensional incompressible soatial The 22nd Annual Precise Time and Time Interval (PTTI) An explicit upwind algorithm for solving the parabolized direct numerical simulation code: A comparison with linear Applications and Planning Meeting Navier-Stokes equations stability and parabolic stability equation theories for [NASA-CP-31161 p 44 N91-25755 INASA-TP-30501 p.4 N91-18032 boundary-layer transition on a flat plate Proceedings of the 23rd Annual Precise Time and Time Hypervelocity atmospheric flight: Real gas flow fields INASA-TP-32051 p 8 N92-30295 Interval (PTTI) Applications and Planning Meeting [NASA-RP-1249] p 26 N91-20418 p 44 N92-33350 FLUID FILMS GAS-METAL INTERACTIONS Fundamentals of fluid lubrication FRICTIONLESS ENVIRONMENTS The interaction of hydrogen with metal alloys [NASA-RP-1255] p 28 N91-30531 Computational methods for frictionless contact with NASA-TP-31281 p 23 N91-29318 FLUID MECHANICS application to Space Shuttle Orbiter nose-gear tires GASEOUS DIFFUSION Aeropropulsion 1991 INASA-TP-3073] p 30 N91-22576 An investigation of microstructural characteristics of [NASA-CP-10063] p 12 N91-20086 **FUEL CELLS** contact-lens polymers Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating Space Electrochemical Research and Technology INASA-TP-30341 p 21 N91-13492 p 33 N91-32549 INASA-CP-31251 The interaction of hydrogen with metal alloys zero-head-space tissue culture vessel FULL SCALE TESTS INASA-TP-3128] p 23 N91-29318 INASA-TP-31431 p 24 N92-13340 Full-scale semispan tests of a business-jet wing with a GEAR TEETH **FLUTTER** natural laminar flow airfoil A method for determining spiral-bevel gear tooth Fourth NASA Workshop on Computational Control of INASA-TP-31331 p 6 N91-30098 geometry for finite element analysis Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] FUNCTION SPACE INASA-TP-30961 p 17 N91-22331 n 28 N92-10195 Trajectory fitting in function space with application to FLUTTER ANALYSIS analytic modeling of surfaces Design of control laws for flutter suppression based on NASA-TP-3232] Development of a full-scale transmission testing p.8 N92-30747 procedure to evaluate advanced lubricants the aerodynamic energy concept and comparisons with FUNCTIONAL DESIGN SPECIFICATIONS [NASA-TP-3265] p 28 N92-30396 other design methods Beyond the Baseline 1991: Proceedings of the Space [NASA-TP-3056] GELLED PROPELLANTS p 29 N91-10328 Station Evolution Symposium. Volume 2: Space Station Span reduction effects on the flutter characteristics of Upper stages using liquid propulsion and metallized Freedom part 1 arrow-wing supersonic transport configurations [NASA-TP-3077] p.11 f propellants [NASA-CP-10083-VOL-2-PT-1] p 18 N92-17768 [NASA-TP-3191] NASA-TP-3077] p.11 N91-21127 Planform curvature effects on flutter characteristics of o 20 N92-17151 **FUSELAGES** GENERAL AVIATION AIRCRAFT Two-dimensional aerodynamic characteristics of several a wing with 56 deg leading-edge sweep and panel aspect Effect of crash pulse shape on seat stroke requirements polygon-shaped cross-sectional models applicable to ratio of 1.14 for limiting loads on occupants of aircraft [NASA-TP-3116] p 11 N92-13054 p 30 N92-18053 INASA-TP-32331 p 8 N92-30394 **FLYING PLATFORMS** GEOCHEMISTRY Venturi air-jet vacuum ejectors for high-volume Proceedings of the Second Joint Technology Workshop Fourth Symposium on Chemical Evolution and the Origin on Neural Networks and Fuzzy Logic, volume 2 INASA-CP-10061-VOL-21 p 43 N91-20811 and Evolution of Life p 41 N92-13588
INASA-CP-31291 [NASA-TP-3183] atmospheric sampling on aircraft platforms p 11 N92-20546 | Planetary geosciences, 1989-1990 | GRAVITATIONAL PHYSIOLOGY | Tenth Workshop for Computational Fluid Dynamic | |--|---|--| | [NASA-SP-508] p 50 N92-28345 | Techniques for determination of impact forces during
walking and running in a zero-G environment | Applications in Rocket Propulsion, part 1
[NASA-CP-3163-PT p.27 N92-32278 | | GEODESY Types and Characteristics of Data for Geomagnetic Field | [NASA-TP-3159] p 38 N92-17022 | HEAT TREATMENT | | Modeling | GREENHOUSE EFFECT | Outgassing data for selecting spacecraft materials. | | [NASA-ČP-3153] p 31 N92-28620 | Climate Impact of Solar Variability | revision 2 | | GEOLOGY | [NASA-CP-3086] p 50 N91-12456 GRID GENERATION (MATHEMATICS) | [NASA-RP-1124-REV-2] p 21 N91-14437
HEAVY IONS | | Volcanism-Climate Interactions [NASA-CP-10062] p 34 N91-21641 | NASA Computational Fluid Dynamics Conference. | inclusive inelastic scattering of heavy ions and nuclear | | Planetary geosciences, 1989-1990 | Volume 1: Sessions 1-6 | correlations | | [NASA-SP-508] p 50 N92-28345 | [NASA-CP-10038-VOL-1] p.4 N91-10839
Computational Fluid Dynamics Symposium on | [NASA-TP-3026] p 46 N91-13985 | | GEOMAGNETISM | Aeropropulsion | Cellular track model of biological damage to mammalian
cell cultures from galactic cosmic rujs | | Types and Characteristics of Data for Geomagnetic Field
Modeling | (NASA-CP-3078) p.5 N91-21062 | [NASA-TP-3055] p 50 (491-16981 | | [NASA-CP-3153] p 31 N92-28620 | An efficient HZETAN (a galactic cosmic ray transport | Benchmark solutions for the galactic heavy-ion transport | | Steady induction effects in geomagnetism. Part 1A: | code)
{NASA-TP-3147} p 51 N92-22218 | equations with energy and spatial coupling
[NASA-TP-3112] p.44 N92-13756 | | Steady motional induction of geomagnetic chaos | Software Surface Modeling and Grid Generation | [NASA-TP-3112] p. 44 N92-13756
HZETRN: A heavy ion/nucleon transport code for space | | [NASA-TP-3272-PT-1A] p 34 N92-32655 | Steering Committee | radiations | | GEOPHYSICS Planetary geosciences, 1989-1990 | [NASA-CP-3143] p.42 N92-24397
Workshop on Grid Generation and Related Areas | [NASA-TP-3146] p.51 N92-15959 | | [NASA-SP-508] p 50 N92-28345 | [NASA-CP-10089] p 12 N92-25712 | Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 | | Types and Characteristics of Data for Geomagnetic Field | NASA Workshop on future directions in surface modeling | HEISENBERG THEORY | | Modeling | and grid generation | Workshop on Squeezed States and Uncertainty | | [NASA-CP-3153] p 31 N92-28620 | [NASA-CP-10092] p 8 N92-29625
Trajectory litting in function space with application to | Relations | | GEOSYNCHRONOUS ORBITS Thermal-distortion analysis of a spacecraft box truss in | analytic modeling of surfaces | [NASA-CP-3135] p 46 N92-22045
HELICOPTER PROPELLER DRIVE | | geostationary orbit | [NASA-TP-3232] p 8 N92-30747 | Experimental and analytical evaluation of efficiency of | | [NASA-TP-3054] p 16 N91-11041 | Tenth Workshop for Computational Fluid Dynamic | helicopter planetary stage | | On-orbit structural dynamic performance of a 15-meter | Applications in Rocket Propulsion, part 1
(NASA-CP-3163-PT-1) p 27 N92-32278 | [NASA-TP-3063] p 28 N91-12956
Development of a full-scale transmission testing | | microwave radioineter antenna
[NASA-TP-3041] p 16 N91-17114 | GROUND BASED CONTROL | procedure to evaluate advanced lubricants | | Launch vehicle integration options for a large Earth | Control Center Technology Conference Proceedings | [NASA-TP-3265] p 28 N92-30396 | | sciences geostationary platform concept | [NASA-CP-10081] p 14 N92-12010
GROUND EFFECT (AERODYNAMICS) | HELICOPTERS | | [NASA-TP-3083] p 15 N91-27180 | Low-speed, powered ground effects of a generic, | Experimental and analytical evaluation of efficiency of
helicopter planetary stage | | Packaging, development, and on-orbit assembly options
for large geostationary spacecraft | hypersonic configuration | [NASA-TP-3063] p 28 N91-12956 | | [NASA-TP-3088] p 17 N91-27182 | [NASA-TP-3092] p 5 N91-25103 | Two-dimensional aerodynamic characteristics of several | | GIBBS FREE ENERGY | GROUND SUPPORT EQUIPMENT The 25th Aerospace Mechanisms Symposium | polygon-shaped cross-sectional models applicable to
helicopter fuselages | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | [NASA-CP-3113] p 30 N91-24603 | [NASA-TP-3233] D.8 N92-30394 | | and H2O as a function of temperature and pressure [NASA-TP-3275] p 23 N92-31278 | Control Center Technology Conference Proceedings | HÈLIUM | | GLASS p 23 N32-31216 | [NASA-CP-10081] p 14 N92-12010
GROUND SUPPORT SYSTEMS | The interaction of hydrogen with metal alloys | | Three-dimensional laser window formation | Control Center Technology Conference Proceedings | [NASA-TP-3128] p 23 N91-29316
HEMATOPOIETIC SYSTEM | | [NASA-RP-1280] p 14 N92-30307 | [NASA-CP-10081] p 14 N92-12010 | Analyses of risks associated with radiation exposure | | GLIDERS | GROUND TESTS | from past major solar particle events | | Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack | Shortcomings in ground testing, environment
simulations, and performance predictions for space | (NASA-TP-3137) p 50 N91-31961
HIGH FREQUENCIES | | | | | | [NASA-TP-3022] p 12 N91-10079 | applications | | | [NASA-TP-3022] p. 12 N91-10079
GLOBAL ATMOSPHERIC RESEARCH PROGRAM | [NASA-TP-3217] p 23 N92-22593 | Time-frequency representation of a highly nonstationary
signal via the modified Wigner distribution | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric | [NASA-TP-3217] p 23 N92-22593
GROUND-AIR-GROUND COMMUNICATION | Time-frequency
representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 | | [NASA-TP-3022] p 12 N91-10079
GLOBAL ATMOSPHERIC RESEARCH PROGRAM
NASA/MSFC FY90 Global Scale Atmospheric
Processes Research Program Review | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution INASA-TP-3215) p 25 N92-20492 HIGH RESOLUTION | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 | [NASA-TP-3217] p 23 N92-22593
GROUND-AIR-GROUND COMMUNICATION | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight dock benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] The High Resolution Accelerometer Package (HiRAP) | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight dock benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] The High Resolution Accelerometer Package (HiRAP) | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review {NASA-CP-3093} p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary {NASA-CP-3148-VOL-1} p 15 N92-22660 Technology 2001 The Second National Technology | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution INASA-TP-3215) p 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 MIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 | [NASA-TP-3217] p 23 N92-22593 GROUND-Air-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUDANCE (MOTION) Joint University Program for Air Transportation | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLOS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing | [NASA-TP-3217] p 23 N92-22593 GROUND-Air-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUDANCE (MOTION) Joint University Program for Air Transportation | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLOS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment | [NASA-TP-3217] p 23 N92-22593 GROUND-Air-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 MIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop, Update 1988 Standard | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND
COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 MIGH REVNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 MIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution INASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summany [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames | [NASA-TP-3217] p 23 N92-22593 GROUND-Air-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 MIGH REVNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91 20207 AMSAHTS 1990 Advances in Materials Science and | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REVNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-TP-3060] p 20 N9* 20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summany [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop. Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N9* 20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summany [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZAROS Space Station Freedom Toxic and Reactive Materials | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS
National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop, Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990- Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Fiandling | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLOS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REVNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N9' 20207 AMSAHTS 1990' Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 Nº2-17070 Thermal and structural tests of Rene 41 honeycomb | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001 The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Earding [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLOS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer
Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite-toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy V-stiffened specimens loaded in compression | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 MIGH REVNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990: Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] b 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop, Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990- Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 HISTORIES | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite-toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy V-stiffened specimens loaded in compression | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of faminar-flow leading-edge test articles during NASA-TP-2888] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 MIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 MIGH REVNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990: Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] b 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-tP-2088] HALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution
Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop, Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990: Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 HISTORIES Engines and innovation Lewis Laboratory and American propulsion technology [NASA-SP-4306] p. 51 N91-15975 | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3119] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/epoxy composite adapters for the Space | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-2888] p 11 N91-24199 MEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 MEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990: Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-CP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3162] p. 30 N92-24205 HISTORIES Engines and innovation. Lewis Laboratory and American propulsion technology [NASA-SP-4306] p. 51 N91-15975 Responses of women to orthostatic and exercise | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2. [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/Epoxy composite adapters for the Space Shuttle/Centaur vehicle | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-tP-2088] HALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p 30 N92-24205 HISTORIES Engines and innovation Lewis Laboratory and American propulsion technology [NASA-SP-4306] p 51 N91-15975 Responses of women to orthostatic and exercise stresses | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3102] p 20 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3104] F 15 N92-31251 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-2888] p 11 N91-24199 MEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic
and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990: Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-CP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3162] p. 30 N92-24205 HISTORIES Engines and innovation. Lewis Laboratory and American propulsion technology [NASA-SP-4306] p. 51 N91-15975 Responses of women to orthostatic and exercise | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 21 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3014] p 15 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 GRAPITATIONAL EFFECTS The microgravity environment of the Space Shuttle | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZAROS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of faminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-2888] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p 30 N92-24205 HISTORIES Engines and innovation Lewis Laboratory and American propulsion technology [NASA-SP-4306] p 51 N91-15975 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary Celebration | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] b 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 H HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-TP-2088] p 11 N91-24199 HALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 HEAT FLUX | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990- Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 HISTORIES Engines and innovation Lewis Laboratory and American propulsion technology [NASA-SP-4306] p. 51 N91-15975 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary Celebration | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on Intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 21 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3014] p 15 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 GRAPITATIONAL EFFECTS The microgravity environment of the Space Shuttle | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS
Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZAROS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of faminar-flow leading-edge test articles during NASA-teading-Edge Flight-Test Program [NASA-TP-2888] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBER Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990 Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p 30 N92-24205 HISTORIES Engines and innovation Lewis Laboratory and American propulsion technology [NASA-SP-4306] p 51 N91-15975 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary Celebration | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3011] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 GRAVITATIONAL EFFECTS The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Earding [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-CP-3085] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-TP-2888] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simblified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 HEAT FLUX Thermal-distortion analysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop. Update 1988. Standard Experiments in Engineering Materials. Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990- Advances in Materials. Science and Applications of High Temperature Superconductors. [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS. High-temperature durability considerations for HSCT combustor. [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems. [NASA-TP-3145] p. 30 N92-24205 MISTORIES Engines and innovation. Lewis Laboratory and American propulsion technology. [NSA-SP-4306] p. 51 N91-15975. Responses of women to orthostatic and exercise stresses. [NASA-TP-3043] p. 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary. Celebration. [NASA-CP-3105] p. 10 N91-20071 NASA engineers and the age of Apollo. (NASA-SP-4104) p. 52 N92-28344 HOLE DISTRIBUTION (MECHANICS) | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3071] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression on behavior of composite panels [NASA-TP-314] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3144] p 15 N92-31251 Graphite/epoxy composite adapters for the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space hssue culture vessel | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Flandling [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA Leading-Edge Flight-Test Program [NASA-TP-3088] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3054] p 16 N91-11041 HEAT TRANSFER | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) light experiment summary for the first 10 flights [NASA-RP-1267] p 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop. Update 1988. Standard Experiments in Engineering Materials. Science and Technology [NASA-CP-3060] p 20 N91-20207 AMSAHTS 1990: Advances in Materials. Science and Applications of High Temperature Superconductors. [NASA-CP-3100] p 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor. [NASA-TP-3162] p 23 N92-17070. Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems. [NASA-TP-3145] p 30 N92-24205 HISTORIES Engines and innovation. Lewis Laboratory and American propulsion technology. [NASA-SP-4306] p 51 N91-15975. Responses of women to orthostatic and exercise stresses. [NASA-TP-3043] p 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary Celebration. [NASA-CP-3105] p 10 N91-20071 NASA engineers and the age of Apollo. [NASA-SP-4304] p 52 N92-28344 HOLE DISTRIBUTION (MECHANICS) Compression behavior of graphite-thermoplastic and | | [NASA-TP-3022] p 12 N91-10079 GLOBAL ATMOSPHERIC RESEARCH PROGRAM
NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 GOVERNMENT/INDUSTRY RELATIONS Space Transportation Materials and Structures Technology Workshop Volume 1. Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 GOVERNMENTS The Federal Conference on intelligent Processing Equipment [NASA-CP-3138] p 52 N92-24987 GRAPHITE-EPOXY COMPOSITES Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 Compression behavior of graphite-thermoplastic and graphite-epoxy panels with circular holes or impact damage [NASA-TP-3011] p 21 N91-18215 Properties of three graphite/toughened resin composites [NASA-TP-3102] p 21 N92-10067 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 GRAVITATIONAL EFFECTS The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating | [NASA-TP-3217] p 23 N92-22593 GROUND-AIR-GROUND COMMUNICATION Flight deck benefits of integrated data link communication [NASA-TP-3219] p 10 N92-21459 GROUP THEORY Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 GUIDANCE (MOTION) Joint University Program for Air Transportation Research, 1989-1990 [NASA-CP-3095] p 1 N91-19024 HARMONICS Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 HAZARDS Space Station Freedom Toxic and Reactive Materials Earding [NASA-CP-3085] p 48 N91-15930 HAZE Evaluation of cloud detection instruments and performance of laminar-flow leading-edge test articles during NASA-CP-3085] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-TP-2888] p 11 N91-24199 HEALTH Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 HEAT AFFECTED ZONE A simblified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 HEAT FLUX Thermal-distortion analysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 | Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p. 25 N92-20492 HIGH RESOLUTION High Resolution, High Frame Rate Video Technology [NASA-CP-3080] p. 27 N91-14574 The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights [NASA-RP-1267] p. 3 N92-22505 HIGH REYNOLDS NUMBEP Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] p. 5 N91-27124 HIGH TEMPERATURE SUPERCONDUCTORS National Educators' Workshop, Update 1988, Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p. 20 N91-20207 AMSAHTS 1990- Advances in Materials Science and Applications of High Temperature Superconductors [NASA-CP-3100] p. 22 N92-21605 HIGH TEMPERATURE TESTS High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p. 23 N92-17070 Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems [NASA-TP-3145] p. 30 N92-24205 HISTORIES Engines and innovation, Lewis Laboratory and American propulsion technology [NSA-SP-4306] p. 51 N91-15975 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Proceedings of the X-15 First Flight 30th Anniversary Celebration (NASA-CP-3105) p. 10 N91-20071 NASA engineers and the age of Apollo (NASA-SP-4104) p. 52 N92-28344 HOLE DISTRIBUTION (MECHANICS) | | HOLES (MECHANICS) Stress concentrations for straight-shank and | Proceedings of the X-15 First Flight 30th Anniversary | IMAGING TECHNIQUES High Resolution, High Frame Rate Video Technology | |--|--|--| | countersunk holes in plates subjected to tension, bending, | Celebration | [NASA-CP-3080] p 27 N91-14574 | | and pin loading | [NASA-CP-3105] p 10 N91-20071 | Sixteenth International Laser Radar Conference, part | | [NASA-TP-3192] p 31 N92-25997 | Hypervelocity atmospheric flight. Real gas flow fields | 1 | | HONEYCOMB CORES A novel method of testing the shear strength of thick | [NASA-RP-1249] p 26 N91-20418 | [NASA-CP-3158-PT-1] p 28 N92-29228
Sixteenth International Laser Radar Conference, part | | honeycomb composites | Control integration concept for hypersonic cruise-tern maneuvers | 2 | | [NASA-TP-3108] p 21 N91-21242 | [NASA-TP-3136] p 13 N92-20195 | [NASA-CP-3158-PT-2] p 28 N92-31013 | | HONEYCOMB STRUCTURES | Rocket-Based Combined-Cycle (RBCC) Propulsion | IMPACT DAMAGE | | A novel method of testing the shear strength of thick
honeycomb composites | Technology Workshop Tutorial session | Compression behavior of graphite-thermoplastic and | | [NASA-TP-3108] p 21 N91-21242 | [NASA-CP-10090] p 20 N92-21517 | graphite-epoxy panels with circular holes or impact damage. | | Determination of the flight hardware configuration of an | An analysis of combustion studies in shock expansion tunnels and reflected shock tunnels | [NASA-TP-3071] p 21 N91-18215 | | energy absorbing attenuator for the proposed Space | [NASA-TP-3224] p 22 N92-28374 | A novel method of testing the shear strength of thick | | Station crew and equipment translation aid cart | HYPERSONIC FLOW | honeycomb composites | | [NASA-TP-3084] p 29 N91-21556
Evaluation of a technique to generate artificially | An explicit upwind algorithm for solving the parabolized | [NASA-TP-3108] p.21 N91-21242
NASA workshop on impact damage to composites | | thickened boundary layers in supersonic and hypersonic | Navier-Stokes equations | [NASA-CP-10075] p 21 N91-29240 | | flows | [NASA-TP-305ú] p.4 N91-18032
Evaluation of a technique to generate artificially | Properties of three graphite/toughened resin | | [NASA-TP-3142] p 6 N91-28136 | thickened boundary layers in supersonic and hypersonic | composites | | Thermal and structural tests of Rene 41 honeycomb | flows | INASA-TP-3102 p.21 2-10067 | | integral-tank concept for future space transportation systems | [NASA-TP-3142] p.6 N91-28136 | Effect of low-speed impact damage and damage location
on behavior of composite panels | | (NASA-TP-3145) p 30 N92-24205 | Numerical analysis and simulation of an assured crew | [NASA-TP-3196] p 22 N92-23981 | | HUBBLE SPACE TELESCOPE | return vehicle flow field [NASA-TP-3101] p 26 N92-10161 | Orbital debris Technical issues and future directions | | The role of failure/problems in engineering: A | Stagnation-point heat-transfer rate predictions at | [NASA-CP-10077] p 49 N92-33478 | | commentary of failures experienced - lessons learned | aeroassist flight conditions | IMPACT LOADS | | {NASA-TP-3213} p 24 N92-22235
HUMAN BEINGS | [NASA-TP-3208] p 27 N92-31281 | Failure behavior of generic metallic and composite
aircraft structural components under crash loads | | Correlation and prediction of dynamic human isolated | HYPERSONIC HEAT TRANSFER | [NASA-RP-1239] p 29 N91-13751 | | joint strength from lear body mass | *tagnation-point heat-transfer rate predictions at
aeroassist flight conditions | Properties of three graphite/toughened resin | | [NASA-TP-3207] p 40 N92-26682 | [NASA-TP-3208] p 27 N92-31281 | composites | | HUMAN FACTORS ENGINEERING | HYPERSONIC SPEED | (NASA-TP-3102) p 21 N92-10067 | | Aviation Safety/Automation Program Conference [NASA-CP-3090] p.9 N91-10936 | Simulation of real-gas effects on pressure distributions | Techniques for determination of impact forces during
walking and running in a zero-G environment | | Manual Control Aspects of Orbital Flight | for aemassict flight experiment vehicle and comparison | [NASA-TP-3159] p 38 N92-17022 | | (NASA-CP-10056) p 13 N91-20147 | with prediction [NASA-TP-3157] p 27 N92-20677 | IMPACT TESTS | | Fourth Annual Workshop on Space Operations | HYPERSONIC VEHICLES | A novel method of testing the shear strength of thick | | Applications and Research (SDAR 90) | Control integration concept for hypersonic cruise-turn | honeycomb composites | | [NASA-CP-3103-VOL-1] p 41 N91-20641
Fourth Annual Workshop on Space Operations | maneuvers | [NASA-TP-3108] p 21 N91-21242
Properties of three graphite/toughened resin | | Applications and Research (SOAR 90) | [NASA-TP-3136] p 13 N92-20195 | composites | | [NASA-CP-3103-VOL-2] p 41 N91-20702 | NASA Computational Fluid Dynamics Conference | [NASA-TP-3102] p 21 N92-10067 | | Effect of short-term exposure to stereoscopic | Volume 2 Sessions 7-12 | An examination of the damage tolerance enhancement | | three-dimensional flight displays on real-world depth | [NASA-CP-10038-VOL-2] p 4 N91-10868 | of carbon/epoxy using an outer lamina of spectra (R) | | perception | HYPERVELOCITY FLOW | [NASA-TP-3160] p 21 N92-11142
Effect of low-speed impact damage and damage location | | [NASA-TP-3117] p 11 N92-13065
Fifth Annua Workshop on Space Operations | Hypervelocity atmospheric flight. Real gas flow fields | on behavior of composite panels | | Applications and Research (SOAR 1991), volume 2 | (N°SA-RP-1243) p 26 N91-20418 Advanced Hypervelocity Aerophysics Facility | (NASA-TP-3196) p 22 N92-23981 | | [NASA-CP-3127-VOL-2] p 41 N92-22324 | Workshop | IMPACT TOLERANCES | | Cable compliance | [NASA-CP-10031] p 13 N91-24211 | A novel
method of testing the shear strength of thick | | [NASA-TP-3216] p 24 N92-30378 | HYPERVELOCITY IMPACT | honeycomb composites
[NASA-TP-3108] p 21 N91-21242 | | HUMAN PERFORMANCE | Orbital debris: Technical issues and future directions | IN-FLIGHT MONITORING | | Eccentric and concentric muscle per : mance following 7 days of simulated weightlessness | [NASA-CP-10077] p 49 N92-33478 | A comparison of sirborne wake vortex detection | | [NASA-TP-3182] p. 23 N92-17645 | 1 | measurements with values predicted from potential | | The validation of a human force model to predict dynamic | 1 | [NASA-TP-3125] p 10 N92-10994 | | forces resulting from multi-joint motions | ICE | [NASA-TP-3125] p 10 N92-10994
INCOMPRESSIBLE FLOW | | [NASA-TP-3206] p 40 N92-26538 | West Antarctic Ice Sheet Initiative, Volume 1 Science | Validation of three-dimensional incompressible spatial | | HYDRAZINES | and Implementation Plan | direct numerical simulation code: A comparison with linear | | Lunar missions using chemical propulsion: System | [NASA-CP-3115-VOL-1] p 32 N91-20541 | stability and parabolic stability equation theories for | | [NASA-TP-3065] p 19 N91-15308 | West Antarctic Ice Sheet Initiative Volume 2: Discipline | boundary-layer transition on a flat plate [NASA-TP-3205] p.8 N92-30295 | | HYDRODYNAMIC EQUATIONS | Reviews
(NASA-CP-3115-VOL-2) p.32 N91-26573 | [NASA-TP-3205] p 8 N92-30295
INDEXES (DOCUMENTATION) | | Hypervelocity atmospheric flight: Real gas flow fields | ICE CLOUDS | Aeronautical engineering. A continuing bibliography with | | [NASA-RP-1249] p.26 NC i-20418 | International Workshop on Stratospheric Aerosofs | indexes (supplement 256) | | HYDROGEN | Measurements, Properties, and Effects | [NASA-SP-7037(256)] p.1 N91-10002 | | Surface effects on hydrogen permeation through
Ti-14Al-2:Nb alloy | (NASA-GP-3114) p 32 N91-32528 ICE ENVIRONMENTS | Aerospace medicine and biology A continuing | | [NASA-TP-3109] p.23 N91-20266 | West Antarctic Ice Sheet Initiative Volume 1 Science | bibliography with indexes (supplement 341)
(MASA-SP-7011(341)) p 37 N91-10594 | | The interaction of hydrogen with metal alloys | and Implementation Plan | NASA Thesaurus supplement. A four part cumulative | | [NASA-TP-3128] p 23 N91-29318 | [NASA-CP-3115-VOL-1] p 32 N91-20541 | optement to the 1988 edition of the NASA Thesaurus | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | ICE FORMATION | (supplement 4) | | and H2O as a function of temperature and pressure | Lewis icing research tunnel test of the aerodynamic
effects of aircraft ground deicing ranti-icing fluids | [NASA-SP-7064-SUPPL-4] p.4. N91-10804 | | [NASA-TP-3275] p 23 N92-31278 | (NASA-TP-3238) p.10 N92-30395 | Aeronautical engineering. A continuing bibliography with | | The interaction of hydrogen with metal alloys | IMAGE ANALYSIS | indexes (supplement 257)
[NASA-SP-7037(257)] p.1 N91-12589 | | [NASA-TP-3128] p 23 N91-29318 | Multisource Data Integration in Remote Sensing | Aerospace medicine and biology A continuing | | HYDROGEN MASERS | [NASA CP-3099] p 32 N91-15615 | bibliography with indexes (supplement 342) | | The 22nd Annual Precir e Time and Time Interval (PTTI) | IMAGE PROCESSING High Resolution, High Frame Rate Video Technology | [NASA-SP-7011(342)] p 37 N91-13063 | | Applications and Planning Meeting | (NASA-CP-3080) p 27 N91-14574 | NASA scientific and technical publications. A catalog | | [NASA-CP-3116] p 44 N91-25755 | Multisource Data Integration in Remote Sensing | of special publications, reference publications, conference | | HYDROGEN OXYGEN ENGINES Tenth Workshop for Computational Fluid Dynamic | (NASA-CP-3099) p 32 N91-15615 | publications, and technical papers, 1989
{NASA-SP-7063(04)} p.47 N91-13374 | | Applications in Rocket Propulsion, part 2 | Proceedings of the Second Joint Technology Workshop | Aeronautical engineering. A continuing bibliography with | | [NASA-CP-3163-PT-2] p 27 N92-3224- | un Neural Networks and Fuzzy Logic, volume 2
[NASA-CP-10061-VOL-2] p.43 N91-20811 | indexes (supplement 258) | | HYPERSONIC AIRCRAFT | Space and Earth Science Data Compression | [NASA-SP-7037(258)] p.1 N91-13.799 | | Advanced Hypervelocity Aerophysics Facility | Workshop | Aerospace medicine and biology A continuing | | Workshop | [NASA-CP-3130] p 1 N92-12425 | bibliography with indexes (supplement 344) | | [NASA-CP-10031] p 13 N91-24211 | IMAGE RESOLUTION | [NASA-SP-7011(344)] p 37 N91 14712 | | Low-speed, powered ground effects of a generic,
hypersonic configuration. | The effects of video compression on acceptability of
images for monitoring life sciences experiments | Aeronautical engineering. A continuing bibliography with
indexes (supplement 260). | | (NASA-TP-3092) p.5 N91-25103 | [NASA-TP-3239] p 16 N92-33933 | [NASA-SP-7037(260)] p.1 N91-15978 | | Aeronautical engineering. A continuing bibliography with | Aerospace medicine and biology. A cumulative index | INHIBITORS | |---|---|--| | indexes (supplement 259) | to a continuing bibliography (supplement 358) | Electrochemical studies of corrosion inhibitors | | [NASA-SP-7037(259)] p 1 N91-15979 | [NASA-SP-7011(358)] p.39 N92-22026 | [NASA-TP-3066] p 22 N91-17208 | | Aerospace medicine and biology. A cumulative index | NASA patent abstracts bibliography. A continuing | INSERTS | | to a continuing bibliography (supplement 345) | bibliography Section 2 Indexes (supplement 40) | Large-scale aeroacoustic research feasibility and | | (NASA-SP-7011(345)) p 37 N91-16547 | [NASA-SP-7039(40)-SECT-2] p. 48 N92-27081
Aeronautical engineering. A continuing bibliography with | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel | | Large space structures and systems in the space station | indexes (supplement 277) | INASA TP-3020) p 45 N91-19624 | | era A bibliography with indexes
[NASA-SP-7085(01)] p 17 N91-18199 | [NASA-SP-7037(277)] p 3 N92-27929 | INSPECTION | | NASA Thesaurus supplement. A four part cumulative | Aeronautical engineering. A continuing bibliography with | Second Conference on NDE for Aerospace | | supplement to the 1988 edition of the NASA Thesaurus | indexes (supplement 278) | Requirements | |
(supplement 5) | [NASA-SP-7037(278)] p 3 N92-28677 | [NASA-CP-3091] p.16 N91-18189 | | [NASA-SP-7064-SUPPL-5] p 47 N91-19962 | Aeronautical engineering. A continuing bibliography with | National Educators' Workshop Update 1988 Standard | | Aeronautical engineering. A cumulative index to a | Indexes (supplement 275)
{NASA-SP-7037(275)} p.3 N92-28679 | Experiments in Engineering Materials Science and
Technology | | continuing bib ¹ ography (supplement 261) | NASA patent abstracts bibliography. A continuing | NASA-CP-30601 p.20 N91-20207 | | [NASA-SP-7037(261)] p.1 N91-23073 | bibliography Section 2 Indexes (supplament 41) | INSTALLING | | Aeronautical engineering: A continuing bibliography with | (NASA-SP-7039(41)-SECT-2) p 48 N92-31455 | Large-scale aeroacoustic research feasibility and | | indexes (supplement 262) | Aeronautical engineering. A continuing bibliography with | conceptual design of test-section inserts for the Ames 80- | | [NASA-SP-7037(262)] p.1 N91-23074 | indexes (supplement 280) | by 120-toot wind tunnel | | Aerospace medicine and biology: A continuing | [NASA-SP-7037(280)] p.3 N92-31456 | [NASA-TP-3020] p 45 N91-19824 | | bibliography with indexes (supplement 346)
[NASA-SP-7011(346)] p 37 N91-23700 | INDUCED DRAG | INSTRUMENTS | | Aerospace medicine and biology A continuing | Applications of a direct/iterative design method to complex transonic configurations | NASA Wallops Flight Facility Air-Sea Interaction | | bibliography with indexes (supplement 347) | [NASA-TP-3234] p.8 N92-33484 | Research Facility | | [NASA-SP-7011(347)] p 37 N91-23701 | INDUSTRIES | [NASA-RP-1277] p 36 N92-25981
INSULATORS | | Aerospace medicine and biology: A continuing | Technology for the Future: In-Space Technology | Low-energy positron flux generator for microstructural | | bibliography with indexes (supplement 348) | Experiments Program, part 1 | characterization of thin films | | [NASA-SP-7011(348)] p 37 N91-23702 | [NASA-CP-10073-PT-1] p 14 N91-27177 | [NASA-TP-3074] p 27 N91 22538 | | Aeronautical engineering: A continuing bibliography with | Technology for the Future. In-Space Technology | INTEGRATED MISSION CONTROL CENTER | | indexes (supplement 265) | Experiments Program, part 2 | Control Center Technology Conference Proceedings | | (NASA SP-7037(265)) p.2 N91-24095 | [NASA-CP-10073-PT-2] p 14 N91-27178 | [NASA-CP-10081] p 14 N92-12010 | | Aeronautical engineering. A continuing bibliography with | INELASTIC SCATTERING | INTERACTING GALAXIES | | indexes (supplement 263) | Inclusive inelastic scattering of heavy ions and nuclear | Paired and interacting Galaxies International | | [NASA-SP-7037(263)] p 2 N91-24096 | correlations
[NASA-TP-3026] p 46 N93-13995 | Astronomical Union Colloquium No. 124 | | Aeronautical engineering: A continuing bibliography with
indexes (supplement 264) | INERTIA | [NASA-CP-J098] p 49 N91-16858
INTERACTIONAL AERODYNAMICS | | [NASA-SP-7037(264)] p 2 N91-24097 | inertial oscillation of a vertical rotating draft with | Wake geometry effects on rotor blade-vortex interaction | | Aerospace medicine and biology. A continuing | application to a supercell storm | noise directivity | | bibliography with indexes (supplement 349) | [NASA-TP-3230] p 36 N92-33482 | [NASA-TP-3015] p 44 N91-12315 | | [NASA-SP-7011(349)] p 37 N91-24731 | INERTIAL UPPER STAGE | Acoustic and aerodynamic study of a pusher-propeller | | NASA scientific and technical publications. A catalog | Upper stages using liquid propulsion and metallized | aircraft model | | of special publications, reference publications, conference | propellants | [NASA-TP-3040] p 45 N91-21828 | | publications, and technical papers, 1987-1990 | [NASA-TP-3191] p 20 N92-17151 | Wind tunnel investigation of vortex flows on F/A-18 | | [NASA-SP-7063(05)] p 47 N91-24939 | INFORMATION DISSEMINATION | configuration at subsonic through transonic speed | | Aerospace medicine and biology: A continuing | Large space structures and systems in the space station | [NASA-TP-3111] p.6 N92-14968 | | bibliography with indexes (supplement 350)
[NASA-SP-7011(350)] p 38 N91-25600 | era. A bibliography with indexes
{NASA-SP-7085(01)} p.17 N91-18199 | installation effects of wing-mounted turbofan
nacelle-pylons on a 1/17-scale, twin-engine, low-wing | | Aeronautical engineering. A continuing hibliography with | Technology 2000, volume 2 | transport model | | indexes (supplement 266) | NASA-CP-3109-VOL-21 p 52 N91-24041 | [NASA-TP-3168] p.7 N92-19002 | | [NASA-SP-7037(266)] p.2 N91-27122 | Large space structures and systems in the space station | Effect of afterbody geometry on aerodynamic | | Aerospace medicine and biology A continuing | era: A bibliography with indexes | characteristics of isolated nonaxisymmetric afterbodies at | | bibliography with indexes (supplement 351) | [NASA-SP-7085(02)] p 18 N91-28191 | transonic Mach numbers | | [NASA-SP-7011(351)] p 38 N91-27756 | The development of the NASA aviation safety reporting | [NASA-TP-3236] p.9 N92-33706 | | Large space structures and systems in the space station | system | INTERACTIONS | | era A bibliography with indexes | [NASA-RP-1114] p 10 N91-70436 | Electrical and chemical interactions at Mars Workshop, | | [NASA-SP-7085(02)] p 18 N91-28191
Aerospace medicine and biology: A continuing | INFORMATION MANAGEMENT | part 1
[NASA-CP-10093] p.50 N92-30302 | | bibliography with indexes (supplement 352) | The 1991 Goddard Conference on Space Applications | [NASA-CP-10093] p 50 N92-30302
INTERFERENCE DRAG | | [NASA-SP-7011(352)] p 38 N91-28729 | of Artificial Intelligence | Applications of a direct/iterative design method to | | NASA patent abstracts bibliography: A continuing | [NASA-CP-3110] p 43 N91-22769 | complex transonic configurations | | bibliography. Section 2: Indexes (supplement 39) | The development of the NASA aviation safety reporting | [NASA-TP-3234] p.8 N92-33484 | | [NASA-SP-7039(39)-SECT-2] p 48 N91-29088 | system | INTERPOLATION | | Aeronautical engineering. A nontinuing bibliography with | [NASA-RP-1114] p 10 N91-70436 | An efficient HZETRN (a galactic cosmic ray transport | | indexes (supplement 268) | INFORMATION RETRIEVAL | code) | | [NASA-SP-7037(268)] p 2 N91-30077 | NASA Thesaurus supplement. A four part cumulative supplement to the 1988 edition of the NASA Thesaurus. | [NASA-TP-3147] p.51 N92-22218 | | Earth observations and global change decision making. A special bibliography, 1991. | (Supplement 4) | INTERSTELLAR EXTINCTION Interstellar Dust Contributed Papers | | [NASA-SP-7092] p 32 N91-30588 | INASA-SP-7064-SUPPL-41 p.47 N91 10804 | [NASA-CP-3036] p.48 N91-1489? | | Aemspace medicine and biology A continuing | | INTERSTELLAR MATTER | | | NASA Thesaurus supplement. A four part cumulative | | | bibliography with indexes (supplement 353) | NASA Thesaurus supplement. A four part cumulative supplement to the 1988 edition of the NASA Thesaurus. | | | bibliography with indexes (supplement 353) [NASA-SP-7011(353)] p 38 N91-31760 | NASA Thesaurus supplement A four part cumulative
supplement to the 1988 edition of the NASA Thesaurus
(supplement 5) | The Interstellar Mediu: 3 External Galaxies. Summaries of contributed papers. | | | supplement to the 1988 edition of the NASA Thesaurus | The Interstellar Mediui - 3 External Galaxies, Summanes | | [NASA-SP-7011(353)] p.38 N91-31760
Aeronautical engineering A continuing bibliography with
indexes (supplement 270) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical ingineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p.47 N91-19962 | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical engineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973
Aeronautical engineering A continuiting bibliography with | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p.47 N91-19962 The development of the NASA aviation safety reporting | The Interstellar Mediui — 1 External Galaxies — Summanes of contributed papers [NASA-CP 3084] — p. 49 — N91-14100 interstellar Dust Contributed Papers [NASA-CP 3036] — p. 48 — N91-14897 INVENTORIES | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical engineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973
Aeronautical engineering A continuing bibliography with
indexes (supplement 269) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p.47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p.10 N91-70436 [INFORMATION SYSTEMS] | The Interstellar Mediui in Externat Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Oust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 INVENTORIES [NASA-CP 3036]
https://doi.org/10.1007/10.1 | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical ingineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973
Aeronautical engineering A continuing bibliography with
indexes (supplement 269)
[NASA-SP-7037(269)] p 2 N92-10974 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA:SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA:RP-1114] p. 10 N91-70436 [INFORMATION SYSTEMS] Aeronaulical engineering: A Continuing bibliography with | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical ingineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973
Aeronautical engineering A continuing bibliography with
indexes (supplement 269)
[NASA-SP-7037(269)] p 2 N92-10974
Aerospace medicine and biology A continuing | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA:SP-7064:SUPPL:5] p. 47 N91:19962 The development of the NASA aviation safety reporting system [NASA:RP-1114] p. 10 N91:70436 [INFORMATION SYSTEMS Aeronautical engineering A continuing bibliography with indexes (supplement 267) | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] interstellar Dust Contributed Papers [NASA-CP 3036] in P. 48 N91-14100 [NASA-CP 3036] in P. 48 N91-14897 [NYENTORIES Inventy-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] in P. 46 N91-11591 | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical engineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuiting bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91:19962. The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91:70436. [INFORMATION SYSTEMS Aeronautical engineering. A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92 10001. | The Interstellar Mediu: in Externat Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91:14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91:14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91:11591 INVERSE KINEMATICS | | [NASA-SP-7011(353)] p 38 N91-31760
Aeronautical ingineering A continuing bibliography with
indexes (supplement 270)
[NASA-SP-7037(270)] p 2 N92-10973
Aeronautical engineering A continuing bibliography with
indexes (supplement 269)
[NASA-SP-7037(269)] p 2 N92-10974
Aerospace medicine and biology A continuing | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962. The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436. [INFORMATION SYSTEMS Aeronautical engineering A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001. Space and Earth Science Data Compression. | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91-11591 INVERSE KINEMATICS The validation of a human force model to predict dynamic | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA:SP-7064-SUPPL-5] p. 47 N91-19962. The development of the NASA aviation safety reporting system [NASA:RP-1114] p. 10 N91-70436. [INFORMATION SYSTEMS Aeronautical engineering A Continuing bibliography with indexes (supplement 267) [NASA:SP-7037(267)] p. 2 N92-10001. Space and Earth Science Data Compression Workshop. | The Interstellar Mediu: in Externat Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91:14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91:14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91:11591 INVERSE KINEMATICS | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA:SP-7064-SUPPL:5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA:RP-1114] p. 10 N91-70436 [INFORMATION SYSTEMS Aeronautical engineering A continuing bibliography with indexes (supplement 267) [NASA:SP-7037(267)] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N. SA:CF-3130] p. 41 N92-12425 | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 [NYENTORIES] Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91-11591 [NYERSE KINEMATICS] The validation of a human force model to predict dynamic forces resulting from multi-joint motions | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962. The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436. [NFORMATION SYSTEMS Aeronautical engineering. A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001. Space and Earth Science Data Compression Workshop. [In SA-CF-3130] p. 41 N92-12425. Continuit is improvement. A bibliography with indexes. | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 [INVENTORIES] Twenty-Second Annual NASA Supply and Equipment Management Conterence [NASA-CP 10042] p. 46 N91-11591 [INVERSE KINEMATICS] The validation of a human force model to predict dynamic forces resulting from multi-joint motions [NASA-TP 3206] p. 40 N92-26538 [INVISCID FLOW] Panel methods. An introduction | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A
continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 355) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 [INFORMATION SYSTEMS Aeronautical engineering in A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N-SA-CF-3130] p. 41 N92-12425 Continuir us improvement in A bibliography with indexes 1989-1991 | The Interstellar Medius in External Galaxies. Summares of contributed papers. [NASA-CP 3084] p. 49 N91-14100. Interstellar Dust. Contributed Papers. [NASA-CP 3036] p. 48 N91-14897. INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11591. INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 40 N92-26538. INVISCID FLOW. Panel methods. An introduction. [NASA-TP 2995] c. 5 N9-19058. | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 271) [NASA-SP-7031(271)] p 2 N92-14967 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) {NASA-SP-7064-SUPPL-5} p. 47 N91-19962 The development of the NASA aviation safety reporting system {NASA-RP-1114} p. 10 N91-70436 INFORMATION SYSTEMS Aeronautical engineering A Continuing bibliography with indexes (supplement 267) {NASA-SP-7037(267)} p.2 N92-10001 Space and Earth Science Data Compression Workshop {N-SA-CF-3130} p. 41 N92-12425 Continuir us improvement A bibliography with indexes 1989-1991 {NASA-SP-7097} p. 47 N92-22665 | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91-11591 INVERSE KINEMATICS The validation of a human force model to predict dynamic forces resulting from multi-joint motions [NASA-TP 3296] p. 40 N92-26538 INVISCID FLOW Panel methods An introduction [NASA-TP 2995] c. 5 N9-19058 Numerical study of the aerodynamic effects of using | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(3551)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 355) [NASA-SP-7031(271)] p 2 N92-14967 Aerospace medicine and biology A continuing | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 [INFORMATION SYSTEMS Aeronautical engineering in A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N-SA-CF-3130] p. 41 N92-12425 Continuir us improvement in A bibliography with indexes 1989-1991 | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91-14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91-11591 INVERSE KINEMATICS The validation of a human force model to predict dynamic forces resulting from multi-joint motions [NASA-TP 3206] p. 49 N92-26538 INVISCID FLOW Panel methods An introduction [NASA-TP 2995] Numerical study of the aerodynamic effects of using suffer haxafluoride as a test gas in wind tunnels. | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 271) [NASA-SP-7037(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 371) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91:19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91:70436 [INFORMATION SYSTEMS Aeronautical engineering A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92:10001 Space and Earth Science Data Compression Workshop [N-SA-CF-3130] p. 41 N92:12425 Continuius improvament A bibliography with indexes 1983-1991 [NASA-SP-7097] p. 47 N92:22665 The development of the NASA aviature cafety reporting | The Interstellar Medius in External Galaxies. Summaries of contributed papers. [NASA-CP 3084] p. 49 N91-14100. Interstellar Dust. Contributed Papers. [NASA-CP 3036] p. 48 N91-14897. INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11591. INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 49 N92-26538. INVISCID FLOW. Panel methods. An introduction. [NASA-TP 2985] p. 5 N9-19058. Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP 3086] p. 5 N9-12070. | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 271) [NASA-SP-7037(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-7031(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-7011(356)] p 38 N92-15538 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962. The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436. [NEORMATION SYSTEMS Aeronautical engineering A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001. Space and Earth Science Data Compression Workshop N SA CF 3130] p. 41 N92-12425. Continui us improvament. A bibliography with indexes 1989-1991. [NASA-SP-7097] p. 47 N92-22665. The development of the NASA aviature lafety reporting system. | The Interstellar Mediui in External Galaxies Summanes of contributed papers [NASA-CP 3084] p. 49 N91/14100 Interstellar Dust Contributed Papers [NASA-CP 3036] p. 48 N91/14897 INVENTORIES Twenty-Second Annual NASA Supply and Equipment Management Conference [NASA-CP 10042] p. 46 N91/11591 INVERSE KINEMATICS The validation of a human force model to predict dynamic forces resulting from multi-joint motions [NASA-TP 3206] p. 40 N92/26538 INVISCID FLOW Panel methods An introduction [NASA-TP 2995] p. 5 N9/19058 Numerical study of the aerodynamic effects of using sultur hexafluoride as a test gas in winn tunners [NASA-TP 3086] p. 5 N9/12/2010 Numerical analysis and simulation of an assured crew | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 271) [NASA-SP-7037(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 371) | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 INFORMATION SYSTEMS Aeronautical engineering: A continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N-SA-CF-3130] p. 41 N92-12425
Continuir us improvement: A bibliography with indexes 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 | The Interstellar Medius in External Galaxies. Summaries of contributed papers. [NASA-CP 3084] p. 49 N91-14100 Interstellar Dust Contributed Papers. [NASA-CP 3035] p. 48 N91-14897 INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11591 INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 49 N92-26538 INVISCID FLOW. Panet methods An introduction. [NASA-TP 2985] p. 5 N9-19058 Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP 3086] p. 5 N9-12070 | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 371) [NASA-SP-70317(2711)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-70317(356)] p 38 N92-15538 Aeronautical engineering A continuing bibliography with | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) {NASA-SP-7064-SUPPL-5} p. 47 N91-19962 The development of the NASA aviation safety reporting system {NASA-RP-1114} p. 10 N91-70436 INFORMATION SYSTEMS Aeronautical engineering: A Continuing bibliography with indexes (supplement 267) {NASA-SP-7037(267)} p. 2 N92-10001 Space and Earth Science Data Compression Workshop {N-SA-CF-3130} p. 41 N92-12425 Continui us improvement: A bibliography with indexes 1999-1991 {NASA-SP-7097} p. 47 N92-22665 The development of the NASA aviation (afety reporting system) {NASA-RP-1114} p. 10 N91-70436 INFRARED ASTRONOMY | The Interstellar Medius in External Galaxies. Summaries of contributed papers. [NASA-CP 3084] p. 49 N91-14100. Interstellar Dust. Contributed Papers. [NASA-CP 3036] p. 48 N91-14897. INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11593. INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 40 N92-26538. INVISCID FLOW. Panel methods. An introduction. [NASA-TP 3986] p. 5 N9-19058. Numerical study of the aerodynamic effects of using sultur hexaftuoride as a test gas in wind tunnels. [NASA-TP 3086] p. 5 N9-12070. Numerical analysis and simulation of an assured crew return vehicle flow field. | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12402 Aeronautical engineering A continuing bibliography with indexes (supplement 355) [NASA-SP-7031(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-7031(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-7031(273)] p 38 N92-15538 Aeronautical engineering A continuing bibliography with indexes (supplement 273) [NASA-SP-7032(273)] p 3 N92-21729 Aeronautical engineering A continuing bibliography with | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 INFORMATION SYSTEMS Aeronautical engineering: A Continuing bibliography with indexes (supplement 267) [NASA-SP-7037(267)] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N-SA-CF-3130] p. 41 N92-12425 Continuir us improvament: A bibliography with indexes 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviation (afety reporting system [NASA-RP-1114] p. 10 N91-70436 INFRARED ASTRONOMY Interstellar Dust: Contributed Papers [NASA-CP-3036] p. 48 N91-14897 INFRARED RADIATION | The Interstellar Medius in External Galaxies. Summaries of contributed papers. [NASA-CP 3084] p. 49 N91-14100. Interstellar Dust. Contributed Papers. [NASA-CP 3036] p. 48 N91-14897. INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11591. INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 40 N92-26538. INVISCID FLOW. Panel methods: An introduction. [NASA-TP 3296] c. 5 N9-19058. Numerical study of the aerodynamic effects of using sultur hexaftuoride as a test gas in wind tunnels. [NASA-TP 3086] p. 5 N91-22070. Numerical analysis and simulation of an assured crew return vehicle flow field. [NASA-TP 310-] p. 26 N92-10161. ION SCATTERING. | | [NASA-SP-7011(353)] p 38 N91-31760 Aeronautical ingineering A continuing bibliography with indexes (supplement 270) [NASA-SP-7037(270)] p 2 N92-10973 Aeronautical engineering A continuing bibliography with indexes (supplement 269) [NASA-SP-7037(269)] p 2 N92-10974 Aerospace medicine and biology A continuing bibliography with indexes (supplement 354) [NASA-SP-7011(354)] p 38 N92-12404 Aerospace medicine and biology A continuing bibliography with indexes (supplement 355) [NASA-SP-7011(355)] p 38 N92-12412 Aeronautical engineering A continuing bibliography with indexes (supplement 371) [NASA-SP-7037(271)] p 2 N92-14967 Aerospace medicine and biology A continuing bibliography with indexes (supplement 356) [NASA-SP-7011(356)] p 38 N92-15538 Aeronautical engineering A continuing bibliography with indexes (supplement 273) [NASA-SP-7037(273)] p 3 N92-21729 | supplement to the 1988 edition of the NASA Thesaurus (supplement 5) [NASA-SP-7064-SUPPL-5] p. 47 N91-19962 The development of the NASA aviation safety reporting system [NASA-RP-1114] p. 10 N91-70436 [NFORMATION SYSTEMS Aeronautical engineering in A continuing bibliography with indexes (supplement 267) [NASA-SP-70372677] p. 2 N92-10001 Space and Earth Science Data Compression Workshop [N-SA-CE-3130] p. 41 N92-12425 Continuing improvament in Abbliography with indexes 1989-1991 [NASA-SP-7097] p. 47 N92-22665 The development of the NASA aviature cafety reporting system [NASA-RP-1114] p. 10 N91-70436 [INFARRED ASTRONOMY Interstellar Dust Contributed Papers (NASA-CP-3036) p. 48 N91-1489.7 | The Interstellar Medius in External Galaxies. Summaries of contributed papers. [NASA-CP 3036] p. 49 N91-14100 Interstellar Dust. Contributed Papers. [NASA-CP 3036] p. 48 N91-14897 INVENTORIES. Twenty-Second Annual NASA Supply and Equipment Management Conference. [NASA-CP 10042] p. 46 N91-11591 INVERSE KINEMATICS. The validation of a human force model to predict dynamic forces resulting from multi-joint motions. [NASA-TP 3206] p. 40 N92-26538 INVISCID FLOW. Panel methods: An introduction. [NASA-TP 3995] p. 5 N9 :19058. Numerical study of the aerodynamic effects of using sultur hexaftuoride as a test gas in wind tunnels. [NASA-TP 3086] p. 5 N9 :22070. Numerical analysis and simulation of an assured crew return vehicle flow field. [NASA-TP 3167] p. 26 N92-10161. ION SCATTERING. | | IONIC COLLISIONS | LAMINAR FLOW | Workshop on Squeezed States and Uncertainty |
--|---|--| | Inclusive inelastic scattering of heavy ions and nucle | Two-dimensional stability of laminar flames | Relations | | correlations | [NASA-TP-3131] p 7 N92-17131 | [NASA-CP-5135] p.46 N92-22045 | | [NASA-TP-3026] p 46 N91385
IRRADIATION | LAMINAR FLOW AIRFOILS | Sixteenth il ternational Laser Radar Conference, part 2 | | Radiation risk predictions for Space Station Freedom | Full-scale semispan tests of a business-jet wing with a
natural faminar flow airfoil | [NASA-CP-3158-PT-2] p.28 N92-31013 | | orbits | [NASA-TP-3133] p 6 N91-30098 | LATCHES | | [NASA-TP-3098] p 51 N91-26107 | LAMINATES | The 25th Aerospace Mechanisms Symposium | | | Structural properties of laminated Douglas fir/epoxy | [NASA-CP-3113] p 30 N91-24603 | | j | composite material | The 26th Aerospace Mechanisms Symposium (NASA-CP-3147) p 30 N92-25067 | | | [NASA-RP-1236] p 20 N91-10127
Free vibrations of thin-walled semicircular | LATTICE PARAMETERS | | J-85 ENGINE | Free vibrations of thin-walled semicircular
graphite-epoxy composite frames | Equivalent crystal theory of alloys | | J-85 jet engine noise measured in the ONERA S1 wind
tunnel and extrapolated to far field | [NASA-TP-3010] p 29 N91-13750 | [NASA-TP-3155] p 23 N91-30318 | | [NASA-TP-3053] p 45 N91-19823 | Compression behavior of graphite-thermoplastic and | LAUNCH VEHICLE CONFIGURATIONS Parametric trade studies on a Shuttle 2 launch system | | JET AIRCRAFT | graphite-epoxy panels with circular holes or impact | architecture | | Full-scale semispan tests of a business jet wing with a | damage | [NASA-TP-3059] p '4 N91-18180 | | natural laminar flow airfoil | (NASA-TP-3071) p 21 N91-18215 | Graphite/epoxy composite adapters for the Space | | [NASA-TP-3133] p 6 N91-30098
JET AIRCRAFT NOISE | Properties of three graphite/toughened resin
composites | Shuttle/Centaur vehicle | | Aeroacoustics of flight vehicles: Theory and practice | [NASA-TP-3102] p 21 N92-10067 | (NASA-TP-3014) p 15 N92-31251
LAUNCH VEHICLES | | Volume 2: Noise control | Effect of low-speed impact damage and damage location | Launch vehicle integration options for a large Earth | | [NASA-RP-1258-VOL-2] p 45 N92-14779 | on behavior of composite panels | sciences geostationary platform concept | | JET FLOW | [NASA-TP-3196] p 22 N92-23981 | [NASA-TP-3083] p.15 N91-27180 | | Detailed flow-field measurements over a 75 deg swept delta wing | Buckling behavior of long symmetrically laminated plates | Packaging, development, and on-orbit assembly options | | [NASA-TP-2997] p.4 N91-18030 | subjected to combined loadings
[NASA-TP-3195] p 22 N92-25160 | for large geostationary spacecraft | | JET PROPULSION | (NASA-TP-3195) p 22 N92-25160
LAND MOBILE SATELLITE SERVICE | [NASA-TP-3088] p. 17 N91-27182
Upper stages using liquid propulsion and metallized | | Engines and innovation: Lewis Laboratory and American | Propagation effects for land mobile satellite systems. | propellants | | propulsion technology | Overview of experimental and modeling results | [NASA-TP-3191] p 20 N92-17151 | | [NASA-SP-4306] p 51 N91-15975
JET VANES | (NASA-RP-1274) p 25 N92-20404 | LAUNCHING | | Static thrust-vectoring performance of nonaxisymmetric | LANDING GEAR | Metallized propellants for the numan exploration of | | convergent-divergent nozzles with post-exit yaw vanes | Computational methods for inctionless contact with | Mars
[NASA-TP-3062] p 19 N91-11800 | | [NASA-TP-3085] p 5 N91-21059 | application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 | LEADING EDGE SWEEP | | JOINTS (ANATOMY) | LARGE SPACE STRUCTURES | Planforn hurvature effects on flutter characteristics of | | Correlation and prediction of dynamic human isolated | The 5th Annual NASA Spacecraft Control Laboratory | a wing with 56 deg leading-edge sweep and panel aspect | | joint strength from lean body mass
[NASA-TP-3207] p 40 N92-26682 | Experiment (SCOLE) Workshop, part 1 | ratio of 1.14 | | JOINTS (JUNCTIONS) | [NASA-CP-10057-PT-1] p 16 N91-18186 | [NASA-TP-3116] p 11
N92-13054 | | Axisymmetric shell analysis of the space shuttle solid | Large space structures and systems in the space station | LEADING EDGES Evaluation of cloud detection instruments and | | rocket booster field joint | era: A bibliography with indexes | performance of laminar-flow leading-edge test articles | | [NASA-TP-3033] p 28 N91-14618 | [NASA-SP-7085(01)] p 17 N91 18199 | during NASA Leading-Edge Flight-Test Program | | Cable compliance
[NASA-TP-3216] p 24 N92-30378 | The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 | [NASA-TP-2888] p 11 N91-24199 | | JUDGMENTS | [NASA-CP-10057-PT-2] p 17 N91-19122 | Modeling of the heat transfer in bypass transitional | | Annoyance caused by aircraft en route noise | Fourth NASA Workshop on Computational Control of | boundary-layer flows
[NASA-TP-3170] p 27 N92-11299 | | | | | | (NASA-TP-3165) p 45 N92-20479 | Flexible Aerospace Systems, part 2 | | | (NASA-TP-3165) p 45 N92-20479 | | Wind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at | | | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options | Wind tunnel investigation of the interaction and
breakdown characteristics of stender wing vortices at
subsonic transonic, and supersonic speeds. | | [NASA-TP-3165] p 45 N92-20479 | Flexible Aerospace Systems, part 2
[NASA-CP-10065-PT-2] p 17 N91-22331
Packaging, development, and on-orbit assembly options
for large geostationary spacecraft | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transpric, and supersonic speeds [NASA-TP-3114] p.6. N92-12994 | | | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p.6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p.6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p.6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delfa wing leading-edge vortices and vortex-induced aerodynamics at supersonic | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space stationera. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p.6 N92-12994. Wind tunnel investigation of vortex flows on F7A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p.6 N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7 N92-20038. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111]. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowl leading. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F7A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at
subsonic through transonic speed. [NASA-TP-3115]. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-2038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p. 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK | Flexible Aerospace Systems, part 2 [NASA-CP-1065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038 A simplified method for thermal analysis of a cowl-leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797 The natural flow wing-design concept. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p. 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p. 10 N91-19082 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorior, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202 | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F7A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202. LEAST SQUARES METHOD. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p. 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p. 10 N91-19082 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038. A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p. 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p. 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p. 10 N91-19082 Methods of applied dynamics [NASA-RP-1262] p. 24 N91-25303 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorior, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p.4. N91-18031. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros
[NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1262] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 | Flexible Aerospace Systems, part 2 [NASA-CP-1005-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 | Wind tunnel investigation of the interaction and breakdown characteristics of siender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on FA-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202 LEAST SQUARES METHOD Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p. 4. N91-18031. Correlation and prediction of dynamic human isolated. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-2317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic, transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsorioic through transonic speed. [NASA-TP-3111] p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p 4 N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1262] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p. 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p. 31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038. A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p.4. N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3007] p.4. N92-26682. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Celtillar repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-2317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsoric, transprinc, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F7A-18 configuration at subsoric through transprince speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p.4. N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p.40. N92-26682. LESIONS. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady
motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) | Flexible Aerospace Systems, part 2 [NASA-CP-1005-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038. A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p.4. N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3007] p.4. N92-26682. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Celtillar repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 | Flexible Aerospace Systems, part 2 [NASA-CP-1065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p 18 N92-11087 Targe space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038 A simplified method for thermal analysis of a cowil leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-2502 LEAST SQUARES METHOD Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-305). Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p. 40. N92-26682 LESIONS Multiple lesion track structure model. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1262] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-116590 KNOWLEDGE REPRESENTATION | Flexible Aerospace Systems, part 2 [NASA-CP-1005-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-21087 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1931 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-314] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 Laser anemometer measurements and computations in an anular cascade of high turning core turbine vanes [NASA-TP-3252] p.8 N92-28980 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038 A simplified method for thermal analysis of a cowelleading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025). Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-307] p. 40. N92-26682 LESIONS. Multiple lesion track structure model. [NASA-TP-3185] p. 39. N92-22186 LETHALITY Cellular repair/misrepair track model. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Seuond CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VCL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Innference on Space Applications | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-SP-7085(02)] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p. 18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p. 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p. 31 N92-27974 [LASER ANEMOMETERS] Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3080] p.8 N92-28960 [LASER APPLICATIONS] | Wind tunnel
investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p. 4. N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3007] p. 40. N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3185] p. 39. N92-22186. LETHALLTY. Cellular repair/misrepair track model. [NASA-TP-3124] p. 42. N92-11685. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Celtiular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CUPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda onference on Space Applications of Artificial Intellinge | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1931 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p.8 N92-28980 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsoriic through transonic speed {NASA-TP-3111} p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025) p 4 N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-22186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685 LEWIS NUMBERS | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-RP-1252] p 34 N92-32655 KINETICS Celtillar repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-SP-7085(02)] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p. 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p. 31 N92-27974 [LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p. 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3262] p. 8 N92-28960 [LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p. 14 N92-30307 [LASER DOPPLER VELOCIMETERS | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transportic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transport speeds. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method parts of the property | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-SP-7085(02)] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p 18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p 30 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27774 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3214] p 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3252) p 8 N92-28980 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser
anemometer measurement | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsoriic through transonic speed {NASA-TP-3111} p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025) p 4 N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-22186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685 LEWIS NUMBERS | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-RP-1252] p 34 N92-32655 KINETICS Celtillar repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-2317 The 26th Aerospace Mechanisms Symposium [NASA-SP-7085(03)] p.18 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3252] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p.8 N92-28980 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement systems | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed {NASA-TP-3111} p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202 LEAST SQUARES METHOD Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025). p 4 N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3185] p 39 N92-22186 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-22186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685 LEWIS NUMBERS Two-dimensional stability of laminar flames. [NASA-TP-3131] | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-SP-7085(02)] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p 18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p 30 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27774 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3214] p 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3252) p 8 N92-28980 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038 A simplified method for thermal analysis of a cowil leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202 LEAST SQUARES METHOD Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025). Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-307] p.4. N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3185] p.3.9. N92-25682 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p.3.9. N92-2186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3124] LEWIS NUMBERS Two-dimensional stability of laminar flames. [NASA-TP-3131] LIFE (DURABILITY). Structural integrity and Durability of Reusable Space. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th
Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3080) p.5 N91-19057 Laser APPLICATIONS Three-dimensional laser window formation [NASA-TP-3080] p.14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic, transportic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsorioic through transport speeds. [NASA-TP-3111] p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p 4 N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682 LESIONS. Multiple lesion track structure model. [NASA-TP-3124] p 99 N92-22186 LETHALITY. Cellular repair/misrepair track model. [NASA-TP-3131] p 7 N92-17131 LIFE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p 19 N91-24307 | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Seuond CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda onference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p.30 N92-25763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3252] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p.8 N92-28960 LASER APPLICATIONS Three-component laser window formation [NASA-RP-1280] p.14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsorioic through transonic speed. [NASA-TP-3111] p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowll leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3167] p 7 N92-2502 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p 4 N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3185] p 39 N92-26682 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-2186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3131] p 7 N92-17131 LIEE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p 19 N91-24307 LIFE SCIENCES | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-RP-1252] p 34 N92-32655 KINETICS Celfular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda indefence on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 | Flexible Aerospace Systems, part 2 [NASA-CP-1065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p 18 N92-11087 The 26th Aerospace Mechanisms Symposium [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Laser Anemometers Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28960 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed. [NASA-TP-3111] p. 6. N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7. N92-20038 A simplified method for thermal analysis of a cowil leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27. N92-24797 The natural flow wing-design concept. [NASA-TP-3193] p.7. N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025). Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-307] p.4. N91-18031 Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3185] p.39. N92-22186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3124] p.42. N92-11685. LEWIS NUMBERS. Two-dimensional stability of laminar flames. [NASA-TP-3131] p.7. N92-17131. LIFE (DURABILITY). Structural integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p.19. N91-24307. LIFE SCIENCES. Fourth. Annual. Workshop on. Space. Operations. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252]
p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Cellular repair/misrepair track model [NASA-TP-3274] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-2317 The 26th Aerospace Mechanisms Symposium [NASA-SP-7085(03)] p.18 N92-2317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p.43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3252] p.3 N92-28980 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER WINDOWS | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsorioic through transonic speed. [NASA-TP-3111] p 6 N92-14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038 A simplified method for thermal analysis of a cowll leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797 The natural flow wing-design concept. [NASA-TP-3167] p 7 N92-2502 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3025] p 4 N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3185] p 39 N92-26682 LESIONS Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-2186 LETHALITY Cellular repair/misrepair track model. [NASA-TP-3131] p 7 N92-17131 LIEE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p 19 N91-24307 LIFE SCIENCES | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-RP-1252] p 34 N92-32655 KINETICS Celfular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda indefence on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 | Flexible Aerospace Systems, part 2 [NASA-CP-1065-PT-2] p 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p 18 N92-11087 The 26th Aerospace Mechanisms Symposium [NASA-SP-7085(03)] p 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Laser Anemometers Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28960 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p 14 N92-30307 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p 5 N91-19057 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p. 6. N92-12994. Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed {NASA-TP-3111} p. 6. N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p. 7. N92-20038. A simplified method for thermal analysis of a cowli leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p. 27. N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p. 7. N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025]. p. 4. N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p. 40. N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3185] p. 39. N92-22186. LETHALITY. Cellular repair/misrepair track model. [NASA-TP-3124] p. 42. N92-11685. LEWIS NUMBERS. Two-dimensional stability of laminar flames. [NASA-TP-3131] p. 7. N92-17131. LIFE (DURABILITY). Structural integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p. 19. N91-24307. LIFE SCIENCES. Fourth Annual Workshop on Space. Operations. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 KINETICS Celtiular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda Inference on Space Applications of Artificial intelling [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 L LAGRANGE MULTIPLIERS Technique to eliminate computational instability in multibody simulations employing the Lagrange multiplier | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p.30 N92-25763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-2774 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3252] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes (NASA-TP-3252) p.8 N92-28960 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER DOPPLER VELOCIMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER WINDOWS Three-dimensional laser window formation | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsonic, transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18
configuration at subsonic through transonic speed {NASA-TP-3111} p 6 N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025]. p 4 N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3185] p 39 N92-22186. LEHALITY. Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685. LEWIS NUMBERS. Two-dimensional stability of laminar flames. [NASA-TP-3131] p 7 N92-17131. LIFE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-3103-VQL-1] p 41 N91-20641. Aerospace medicine and biology A continuing bibliography with indexes (supplement 357). | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of 1 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controllied space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p.30 N92-25763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3280] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3280] p.14 N92-30307 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed {NASA-TP-3111} p 6 N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3193]. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3124] p 39 N92-21665. LETHALITY. Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685. LEWIS NUMBERS. Two-dimensional stability of laminar flames. [NASA-TP-3131] p 7 N92-17131. LIFE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p 19 N91-24307. LIFE SCIENCES. Fourth Annual Workshop on Space. Operations. Applications and Research (SOAR 90). [NASA-CP-10030] p 49 N92-21164. Aerospace medicine and biology. A continuing biolography with indexes (supplement 357). [NASA-SP-7011(357)] p 39 N92-2114. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of geomagnetic chaos [NASA-RP-1252] p 34 N92-32655 KINETICS Celtular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) Second CLIPS Conference Proceedings, volume 2 [NASA-CP-10085-VOL-2] p 42 N92-16590 KNOWLEDGE REPRESENTATION The 1991 Godda inference on Space Applications of Artificial Intellige [NASA-CP-3110] p 43 N91-22769 Second CLIPS Conference Proceedings, volume 1 [NASA-CP-10085-VOL-1] p 42 N92-16568 L LAGRANGE MULTIPLIERS Technique to eliminate computational instability in multibody simulations employing the Lagrange multiplier (NASA-TP-3220) p 42 N92-23432 LAMINAR BOUNDARY LAYER Evaluation of cloud detection instruments and performance of iaminar-flow leading edge test articles | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p. 17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p. 17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p. 18 N91-28191 Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p. 18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p. 18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p. 18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p. 30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p. 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p. 31 N92-27974 [LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3262] p.8 N92-28960 [LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.5 N91-19057 [LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 [LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.4 N92-30307 [LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 [LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 [LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 [LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 [LASER WINDOWS] | Wind tunnel investigation of the interaction and breakdown characteristics of siender wing vortices at subsonic, transportic, and supersonic speeds. [NASA-TP-3114] p.6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transport speed. [NASA-TP-3111] p.6 N92-14968 Influence of airfoil geometry on delta wing leading-egge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p.7 N92-20038 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p.27 N92-24797 The natural flow wing-design concept. [NASA-TP-3131] p.7 N92-25202 LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method point strength from lean body mass. [NASA-TP-3207] p.4 N91-18031. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p.40 N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3185] p.39 N92-22186. LETHALITY. Cellular repair/misrepair track model. [NASA-TP-3131] p.7 N92-17131. LIFE (DURABILITY). Structural integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-3103-VQL-1] p.41 N91-20641. Aerospace medicine and biology. A continuing biolography with indexes (supplement 357]. [NASA-SP-7011(357)]. Aerospace medicine and biology. A continuing biolography with indexes (supplement 357]. Aerospace medicine and biology. A continuing biolography with indexes (supplement 357]. | | K-EPSILON TURBULENCE MODEL Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 KALMAN FILTERS A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate
gyros [NASA-TP-3178] p 24 N92-13343 KINEMATICS State estimation applications in aircraft flight-data analysis: A user's manual for SMACK [NASA-RP-1252] p 10 N91-19082 Methods of applied dynamics [NASA-RP-1252] p 24 N91-25303 Steady induction effects in geomagnetism Part 1A: Steady motional induction of 1 | Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p.17 N91-22331 Packaging, development, and on-orbit assembly options for large geostationary spacecraft [NASA-TP-3088] p.17 N91-27182 Large space structures and systems in the space station era. A bibliography with indexes [NASA-SP-7085(02)] p.18 N91-28191 Multidisciplinary optimization of controllied space structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-TP-3130] p.18 N92-211087 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p.18 N92-22317 The 26th Aerospace Mechanisms Symposium [NASA-CP-3147] p.30 N92-25067 Automation and Robotics for Space-Based Systems, 1991 [NASA-CP-3147] p.30 N92-25763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p.31 N92-27974 LASER ANEMOMETERS Three-component laser anemometer measurement systems [NASA-TP-3280] p.5 N91-19057 Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3280] p.14 N92-30307 LASER APPLICATIONS Three-dimensional laser window formation [NASA-RP-1280] p.5 N91-19057 LASER INTERFEROMETRY Three-component laser anemometer measurement systems [NASA-TP-3080] p.5 N91-19057 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 LASER WINDOWS Three-dimensional laser window formation [NASA-RP-1280] p.14 N92-30307 | Wind tunnel investigation of the interaction and breakdown characteristics of stender wing vortices at subsorioic transonic, and supersonic speeds. [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed {NASA-TP-3111} p 6 N92-14968. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic speeds. [NASA-TP-3105] p 7 N92-20038. A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating. [NASA-TP-3167] p 27 N92-24797. The natural flow wing-design concept. [NASA-TP-3193] p 7 N92-25202. LEAST SQUARES METHOD. Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method. [NASA-TP-3193]. Correlation and prediction of dynamic human isolated joint strength from lean body mass. [NASA-TP-3207] p 40 N92-26682. LESIONS. Multiple lesion track structure model. [NASA-TP-3124] p 39 N92-21665. LETHALITY. Cellular repair/misrepair track model. [NASA-TP-3124] p 42 N92-11685. LEWIS NUMBERS. Two-dimensional stability of laminar flames. [NASA-TP-3131] p 7 N92-17131. LIFE (DURABILITY). Structural Integrity and Durability of Reusable Space. Propulsion Systems. [NASA-CP-10030] p 19 N91-24307. LIFE SCIENCES. Fourth Annual Workshop on Space. Operations. Applications and Research (SOAR 90). [NASA-CP-10030] p 49 N92-21164. Aerospace medicine and biology. A continuing biolography with indexes (supplement 357). [NASA-SP-7011(357)] p 39 N92-2114. | | Fifth Annual Workshop on Space Operations | The | ******* | |--|--|--| | Applications and Research (SOAR 1991), volume 2 | The effect of acceleration versus displacement methods
on steady-state boundary forces | LUNAR BASES | | [NASA-CP-3127-VOL-2] p 41 N92-22324 | [NASA-TP-3218] p 30 N92-21457 | Lunar missions using chemical propulsion. System
design issues | | LDEF: 69 Months in Space. First Post-Retneval | Stiffness and strength tailoring in uniform space-filling | [NASA-TP-3085] p.19 N91-15308 | | Symposium, part 2 | truss structures | LUNAR SURFACE | | [NASA-CP-3134-PT-2] p 52 N92-24806 | [NASA-TP-3210] p 30 N92-24546 | Radiation protection for human missions to the Moon | | Aerospace medicine and biology: A continuing | Buckling behavior of long symmetrically laminated plates | and Mars | | bibliography with indexes (supplement 362) | subjected to combined loadings | [NASA-TP-3079] p 50 N91-17999 | | [NASA-SP-7011(362)] p 39 N92-27068 | [NASA-TP-3195] p 22 N92-25160 | | | LDEF: 69 Months in Space. First Post-Retrieval | Effect of type of load on stress analysis of thin-walled | 44 | | Symposium, part 3 | ducts | M | | [NASA-CP-3134-PT-3] p 52 N92-27083 | [NASA-TP-3248] p 31 N92-26669 | | | Aerospace medicine and biology: A continuing | LC GIC CIRCUITS Proceedings of the Second Joint Technology Workshop | MACH NUMBER | | bibliography with indexes (supplement 361) | on Neural Networks and Fuzzy Logic, volume 1 | Experimental investigation of porous-floor effects on | | [NASA-SP-7011(361)] p 39 N92-27433 | (NASA-CP-10061-VOL-1) p 43 N91-21778 | cavity flow fields at supersonic speeds | | Aeronautical engineering: A continuing bibliography with
indexes (supplement 275) | LOGIC DESIGN | [NASA-TP-3032] p.5 N91-19042 | | (NASA-SP-7037(275)) p.3 N92-28679 | NASA Formal Methods Workshop, 1990 | Effects of yaw angle and Reynolds number on | | Aerospace medicine and biology: A continuing | [NASA-CP-10052] p 42 N91-17559 | rectangular-box cavities at subsonic and transonic
speeds | | bibliography with indexes (supplement 363) | LOGISTICS | [NASA-TP-3099] p.5 N91-27124 | | [NASA-SP-7011(363)] p 39 N92-30987 | Twenty-Second Annual NASA Supply and Equipment | Parametric investigation of single-expansion-ramp | | The effects of video compression on acceptability of | Management Conference | nozzies at Mach numbers from 0.60 to 1.20 | | images for monitoring life sciences experiments | [NASA-CP-10042] p 46 N91-11591 | [NASA-TP-3240] p.9 N92-34193 | | (NASA-TP-3239) p 16 N92-33933 | LONG DURATION EXPOSURE FACILITY | MAGNETIC BEARINGS | | LIFE SUPPORT SYSTEMS | Long-term orbital lifetime predictions
[NASA-TP-3058] p.13 N91-10092 | Aerospace Applications of Magnetic Suspension | | Aerospace medicine and biology: A continuing | [NASA-TP-3058] p. 13 N91-10092
First LDEF Post-Retneval Symposium abstracts | Technology, part 2 | | bibliography with indexes (supplement 343) | (NASA-CP-10072) p 52 N91-24972 | [NASA-CP-10066-PT-2] p 17 N91-21203 | | [NASA-SP-7011(343)] p 37 N91-14711
LIFTING REENTRY VEHICLES | LDEF: 69 Months in Space. First Post-Retrieval | International Symposium on Magnetic Suspension | | Numerical analysis and simulation of an assured crew | Symposium, part 1 | Technology, part 1 | | return
vericle flow field | [NASA-CP-3134-PT-1] p 52 N92-23280 | [NASA-CP-3152-PT-1] p 18 N92-27721 | | [NASA-TP-3101] p 26 N92-10161 | LOEF: 69 Months in Space First Post-Retrieval | International Symposium on Magnetic Suspension | | LIFTING ROTORS | Symposium, part 2 | Technology, part 2 | | Transonic flow analysis for rotors. Part 3: | [NASA-CP-3134-PT-2] p 52 N92-24806 | [NASA-CP-3152-PT-2] p 18 N92-27788 | | Three-dimensional, quasi-steady, Euler calculation | LDEF: 69 Months in Space First Post-Retrieval | MAGNETIC CONTROL | | [NASA-TP-2375] p.3 N91-10007 | Symposium, part 3 | International Symposium on Magnetic Suspension | | LIGHTNING | (NASA-CP-3134-PT-3) p 52 N92-2-083 | Technology, part 1 | | The 1991 International Aerospace and Ground | Second LDEF Post-Retrieval Symposium abstracts
(NASA-CP-10097) p 52 N92-27218 | [NASA-CP-3152-PT-1] p 18 N92-27721 | | Conference on Lightning and Static Electricity, volume 1 | LONG DURATION SPACE FLIGHT | MAGNETIC EFFECTS | | [NASA-CP-3106-VOL-1] p 35 N91-32599
The 1991 International Aerospace and Ground | Workshop on Exercise Prescription for Long-Duration | Steady induction effects in geomagnetism. Part 1A: | | Conference on Lightning and Static Electricity, volume 2 | Space Flight | Steady motional induction of geomagnetic chaos [NASA-TP-3272-PT-1A] p 34 N92-32655 | | [NASA-CP-3106-VOL-2] p 36 N91-32693 | [NASA-CP-3051] p 36 N91-10574 | · · · · · · · · · · · · · · · · · · · | | LIGHTNING SUPPRESSION | LONG TERM EFFECTS | MAGNETIC FLUX Steady induction effects in geomagnetism. Part 1A. | | The 1991 International Aerospace and Ground | Long-term orbital lifetime predictions | Steady motional induction of geomagnetic chaos | | Conference on Lightning and Static Electricity, volume 1 | (NASZ-TP-3058) p 13 N91-10092 | [NASA-TP-3272-PT-1A] p 34 N92-32655 | | [NASA-CP-3106-VOL-1] p 35 N91-32599 | First LDEF Post-Retneval Symposium abstracts | MAGNETIC INDUCTION | | LIMB DARKENING | [NASA-CP-10072] p 52 N91-24972 | Steady induction effects in geomagnetism. Part 1A: | | Limb-darkening functions as derived from along-track | LONGITUDINAL STABILITY | Steady motional induction of geomagnetic chaos | | operation of the ERBE scanning radiometers for August | Longitudinal aerodynamic characteristics of a subsonic, | [NASA-TP-3272-PT-1A] p 34 N92-32655 | | 1985
(NASA DE 1942) | energy-efficient transport configuration in the National | MAGNETIC LEVITATION VEHICLES | | [NASA-RP-1243] p 34 N91-14683
LINEAR ENERGY TRANSFER (LET) | Transonic Facility | International Symposium on Magnetic Suspension | | Track structure model of cell damage in space flight | [NASA-TP-2922] p 6 N91-28143 | Technology, part 1 | | [NASA-TP-3235] p 39 N92-34154 | LOUDNESS | [NASA-CP-3152-PT-1] p 18 N92-27721 | | LINEAR SYSTEMS | A loudness calculation procedure applied to shaped | MAGNETIC MEASUREMENT | | A methodology for computing uncertainty bounds of | sonic booms
[NASA-TP-3134] p 45 N92-11765 | A scheme for bandpass filtering magnetometer | | multivariable systems based on sector stability theory | LOW SPEED | measurements to reconstruct tethered satellite skiprope | | concepts | Low-speed, powered ground effects of a generic, | motion
(NASA-TP-3123) p 42 N91-25629 | | [NASA-TP-3166] p 13 N92-21410 | hypersonic configuration | (NASA-TP-3123) p 42 N91-25629
MAGNETIC SUSPENSION | | Identification of linear systems by an asymptotically | [NASA-TP-3092] p 5 N91-25103 | Aerospace Applications of Magnetic Suspension | | stable observer [NASA-TP-3164] p 31 N92-26537 | Full-scale semispan tests of a business-jet wing with a | Technology, part 1 | | LININGS | natural laminar flow airfoil | [NASA-CP-1008A-PT-1] p 17 N91-21188 | | Liminus | | | | Large-scale aeroacoustic research feasibility and | [NASA-TP-3133] p 6 N91-30098 | | | Large-scale aeroacoustic research feasibility and
conceptual design of test-section inserts for the Ames 80- | [NASA-TP-3133] p.6 N91-30098
NACA 0015 wing pressure and trailing vortex | Aerospace Applications of Magnetic Suspension | | Large-scale aeroacoustic research feasibility and
conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel | NACA 0015 wing pressure and trailing vortex measurements | | | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel
{NASA-TP-3020} p 45 N91-19824 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 | Aerospace Applications of Magnetic Suspension
Technology, part 2
[NASA-Ci-10066-PT-2] p.17 N91-21203
International Symposium on Magnetic Suspension | | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p.6. N92-10981 Effect of low-speed impact damage and damage location. | Aerospace Applications of Magnetic Suspension
Technology, part 2
[NASA-Cir-10066-PT-2] p.17 N91-21203
international Symposium on Magnetic Suspension
Technology, part 1 | | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel
{NASA-TP-3020} p 45 N91-19824
High-temperature durability considerations for HSCT
combustor | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p.6. N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Cr10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 | | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel
{NASA-TP-3020} p.45 N91-19824
High-temperature durability considerations for HSCT
combustor
{NASA-TP-3162} p.23 N92-17070 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Cr-10066-PT-2] p.17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p.18 N92-27721 International Symposium on Magnetic Suspension | | conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel
[NASA-TP-3020] p 45 N91-19824
High-temperature durability considerations for HSCT
combustor
INASA-TP-3162] p 23 N92-17070
LIQUID CRYSTALS | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION | Aerospace Applications of Magnetic Suspension Technology, part 2 {NASA-Cr10066-PT-2} p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 {NASA-CP3152-PT-1} p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Cr-1066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-GP-3152-PT-2] p 18 N92-27768 MAGNETOPLASMADYNAMICS | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CF-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070
LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Cr-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CF-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27768 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-Gr-10084] p 20 N92-10044 MAINTENANCE | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-Gr-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CF-10066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10064] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CF-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic: Thruster Workshop [NASA-CP-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-1006-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27768 Magnetoplasmadynamic Thruster Workshop [NASA-Gr-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid
crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Evendommentals of fluid lubrication | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-1006e-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAR ENVIRONMENT INTERACTIONS | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION | Aerospace Applications of Magnetic Suspension Technology, part 2 {NASA-CF-10066-PT-2} p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 {NASA-CP-3152-PT-1} p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 {NASA-CP-3152-PT-2} p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material {NASA-RP-1236} p 20 N91-10127 Reliability training {NASA-RP-1253} p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability {NASA-CP-3086} p 50 N91-12456 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-TP-3255] p 28 N91-30531 Development of a full-scale transmission testing | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-1006-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27788 Magnetoplasmadynamic Thruster Workshop [NASA-Gr-3108-4] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite matenal [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Chmate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced fubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced fubricants | Aerospace Applications of Magnetic Suspension Technology, part 2 {NASA-CF-10066-PT-2} p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 {NASA-CP-3152-PT-1} p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 {NASA-CP-3152-PT-2} p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material {NASA-RP-1236} p 20 N91-10127 Reliability training {NASA-RP-1253} p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability {NASA-CP-3086} p 50 N91-12456 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHUM SULFUR BATTERES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced fubricants [NASA-RP-1255] p 28 N91-30531 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27788 Magnetoplasmadynamic Thruster Workshop [NASA-Gr-3152-PT-2] p 20 N92-10044 Maintenance Structural properties of laminated Douglas fir/epoxy composite matenal [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1233] p 15 N92-32458 MAN ENVIRONMENT INTERACTIONS Chmate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Salety/Automation Program Conference [NASA-CP-3090] p 9 N91-10938 Cable compliance | | conceptual design of test-section inserts for the Ames 80-by
120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHUM SULFUR BATTERES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p 10 N91-17014 LOADS (FORCES) | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-3265] p 28 N92-30396 LUBRICATION | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-3066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27768 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Cable compliance [NASA-TP-3216] p 24 N92-30378 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p 10 N91-17014 LOADS (FORCES) Research in Structures, Structural Dynamics and | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUMINAIRES Long-term life testing of Geostationary Operational | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CF-1066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10064] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Chmate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Salety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Cable compliance [NASA-CP-3091] p 24 N92-30378 MAN-COMPUTER INTERFACE | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 arcraft tires [NASA-TP-2983] p 10 N91-17014 LOADS (FORCES) Research in Structures, Structural Dynamics and Materials, 1990 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUMINAIRES Long-term life testing of Geostationary Operational Environmental Satellife (GOES) encoder lamps | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 international Symposium on Magnetic Suspension Technology, part 1 [NASA-Gr-3152-PT-1] p 18 N92-27721 international Symposium on Magnetic Suspension Technology, part 2 [NASA-Gr-3152-PT-2] p 18 N92-27788 Magnetoplasmadynamic Thruster Workshop [NASA-Gr-3152-PT-2] p 18 N92-27788 Magnetoplasmadynamic Thruster Workshop [NASA-Gr-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite matenal [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1236] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Chmate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Salety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Cable compliance [NASA-TP-3216] p 24 N92-30378 MAN-COMPUTER INTERFACE Aviation Salety/Automation Program Conference | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHUM SULFUR BATTERES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2883] p 10 N91-17014 LOADS (FORCES) Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to
evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUMINAIRES Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps [NASA-RP-1273] p 23 N92-20063 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-31056-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27768 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 [NASA-CP-3090] p 9 N91-10936 MAN-COMPUTER INTERFACE Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32245 LITHIUM SULFUR BATTERIES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2983] p 10 N91-17014 LOADS (FORCES) Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 Effect of crash pulse shape on seat stroke requirements | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 LWINIAIRES Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps {NASA-RP-1273} p 23 N92-20063 LUMINOSITY | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-Gr-10066-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 Magnetiologism and Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 Magnetoplasmadynamic Thruster Workshop [NASA-CP-10064] p 20 N92-10044 MaINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Cable compliance [NASA-CP-3090] p 24 N92-30378 MAN-COMPUTER INTERFACE Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 Fourth Annual Workshop on Space Operations | | conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 High-temperature durability considerations for HSCT combustor [NASA-TP-3162] p 23 N92-17070 LIQUID CRYSTALS Positron lifetime measurements in chiral nematic liquid crystals [NASA-TP-3122] p 46 N92-10677 LIQUID PROPELLANT ROCKET ENGINES Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 [NASA-CP-3163-PT-2] p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 [NASA-CP-3163-PT-1] p 27 N92-32278 LITHUM SULFUR BATTERES The 1990 NASA Aerospace Battery Workshop [NASA-CP-3119] p 20 N92-27130 LOAD DISTRIBUTION (FORCES) Static footprint local forces, areas, and aspect ratios for three type 7 aircraft tires [NASA-TP-2883] p 10 N91-17014 LOADS (FORCES) Research in Structures, Structural Dynamics and Materials, 1990 [NASA-CP-3064] p 29 N91-10301 | NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Effect of low-speed impact damage and damage location on behavior of composite panels [NASA-TP-3196] p 22 N92-23981 LOW THRUST PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 LUBRICANT TESTS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATING OILS Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUBRICATION Fundamentals of fluid lubrication [NASA-RP-1255] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N91-30531 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] p 28 N92-30396 LUMINAIRES Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps [NASA-RP-1273] p 23 N92-20063 | Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-31056-PT-2] p 17 N91-21203 International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27768 MAGNETOPLASMADYNAMICS Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 MAINTENANCE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 Reliability training [NASA-RP-1253] p 15 N92-32456 MAN ENVIRONMENT INTERACTIONS Climate Impact of Solar Variability [NASA-CP-3086] p 50 N91-12456 MAN MACHINE SYSTEMS Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 [NASA-CP-3090] p 9 N91-10936 MAN-COMPUTER INTERFACE Aviation Safety/Automation Program Conference [NASA-CP-3090] p 9 N91-10936 | | Human Machine Interfaces for Teleoperators and Virtual | MATERIALS HANDLING | MECHANICAL PROPERTIES | |--
--|---| | Environments Conference
[NASA-CP-10071] p.40 N92-11638 | Space Station Freedom Toxic and Reactive Materials Handling | Eighth DOD/NASA/FAA Conterence on Fibrous
Composites in Structural Design part 1 | | MANAGEMENT | [NASA-CP-3085] p 48 N91-15930 | [NASA-CP-3087-PT-1] p.22 N92 32513 | | Management. A bibliography for NASA managers | MATERIALS SCIENCE | MESOSPHERE | | [NASA-SP-7500(25)] p 46 N91-24936
Management: A bibliography for NASA managers | The Federal Conference on Intelligent Processing | Sixteenth International Laser Radar Conference, part. 2 | | [NASA-SP-7500(26)] p 47 N92-27080 | Equipment [NASA-CP-3138] p 52 N92-24987 | [NASA-CP-3158-PT-2] p.28 N92 31013 | | MANAGEMENT METHODS | MATHEMATICAL MODELS | METAL AIR BATTERIES | | Twenty-Second Annual NASA Supply and Equipment | Structural properties of laminated Douglas fir/epoxy | The 1991 NASA Aerospace Battery Workshop | | Management Conference | composite material | [NASA-CP-3140] p 33 N92-22740 | | [NASA-CP-10042] p 46 N91-11591
issues in NASA program and project management | [NASA-RP-1236] p 20 N91-10127
NASA Computational Fluid Dynamics Conference | METAL HYDRIDES | | [NASA-SP-6101(03)] p 46 N91-13347 | Volume 1: Sessions 1-6 | The interaction of hydrogen with metal alloys [NASA:TP-3128] p.23 N91 29318 | | Management: A bibliography for NASA managers | [NASA-CP-10038-VOL-1] p 4 N91-10839 | METAL PROPELLANTS | | [NASA-SP-7500(25)] p 46 N91-24936 | Failure behavior of generic metallic and composite | Metallized propellants for the human exploration of | | Proceedings of the Second Annual NASA Science
Internet User Working Group Conference | aircraft structural components under crash loads | Mars | | [NASA-CP-3117] p 48 N91-27009 | [NASA-RP-1239] p 29 N91-13751
The 5th Annual NASA Spacecraft Control Laboratory | [NASA-TP-3062] p.19 N91-11800 | | Issues in NASA program and project management | Experiment (SCOLE) Workshop, part 1 | Lunar missions using chemical propulsion. System design issues. | | [NASA-SP-6101(04)] p 46 N91-28026 | [NASA-CP-10057-PT-1] p 16 N91-18186 | [NASA-TP-3065] p.19 N91-15306 | | Management: A bibliography for NASA managers JNASA-SP-7500(26)] p 47 N92-27080 | The 5th Annual NASA Spacecraft Control Laboratory | Upper stages using liquid propulsion and metallized | | issues in NASA program and project management | Experiment (SCOLE) Workshop, part 2
{NASA-CP-10057-PT-2} p.17 N91-19122 | propellants | | [NASA-SP-6101(05)] p 47 N92-27609 | Numerical studies of convective cooling for a locally | [NASA-TP-3191] p 20 N92-17151 | | MANAGEMENT PLANNING | heated skin | METALLURGY | | Management. A bibliography for NASA managers | [NASA-TP-3100] p 26 N91-22509 | National Educators' Workshop Update 1991 Standard
Experiments in Engineering Materials Science and | | [NASA-SP-7500(25)] p 46 N91-24936
Management: A bibliography for NASA managers | Model reduction by trimming for a class of semi-Markov | Technology | | [NASA-SP-7500(26)] p 47 N92-27080 | reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 | [NASA-CP-3151] p 24 N92-30263 | | MANEUVERABILITY | Development of an integrated aeroservoelastic analysis | METALS | | Prediction of effects of wing contour modifications on | program and correlation with test data | Structural deterministic safety factors selection criteria | | low-speed maximum lift and transonic performance for the | [NASA-TP-3120] p.2 N91-26113 | and verification (NASA-TP-3203) p.30 N92-19355 | | EA-6B aircraft [NASA-TP-3046] p.4 N91-10902 | Shock wave interaction with an abrupt area change | (NASA-TP-3203) p 30 N92-19355
METEOROLOGICAL PARAMETERS | | MANIPULATORS | [NASA-TP-3113] p.6 N91-27140
A method for determining spiral-bevel gear looth | West Antarctic Ice Sheet Initiative Volume 1 Science | | A generalized method for multiple robotic manipulator | geometry for finite element analysis | and implementation Plan | | programming applied to vertical-up welding | [NASA-TP-3096] p 28 N92-10195 | [NASA-CP-3115-VOL-1] p.32 N91-20541 | | [NASA-TP-3163] p 24 N92-11218 | Seals Flow Code Development | NASA/MSFC FY91 Global Scale Atmospheric | | MANNED MARS MISSIONS Metallized propellants for the human exploration of | [NASA-CP-10070] p 15 N92-15082 | Processes Research Program Review | | Mars | Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 | [NASA-CP-3126] p 35 N91-32660 | | [NASA-TP-3062] p 19 N91-11800 | An efficient HZETRN (a galactic cosmic ray transport | METEOROLOGICAL RADAR Airborne Wind Shear Detection and Warning Systems | | International exploration of Mars. A special | code) | Third Combined Manufacturers' and Technologists' | | bibliography | [NASA-TP-3147] p.51 N92-22218 | Conference, part 2 | | (NASA-SP-7091) p 49 N91-24965
Ongoing Progress in Spacecraft Controls | Improved accuracy for finite element structural analysis | [NASA-CP-10060-PT-2] p 9 N91-24140 | | [NASA-CP-10099] p 19 N92-28730 | via a new integrated force method [NASA-TP-3204] p 30 N92-22227 | METEOROLOGY | | MANNED SPACE FLIGHT | [NASA-TP-3204] p 30 N92-22227
The High Resolution Accelerometer Package (H:RAP) | NASA/MSFC FY90 Global Scale Atmospheric | | MIRACAL. A mission radiation calculation program for | flight experiment summary for the first 10 flights | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 | | analysis of lunar and interplanetary missions | [NASA-RP-1267] p.3 N92-22505 | The 22nd Annual Precise Time and Time Interval (PTTI) | | (NASA-TP-3211) p 51 N92-25100 MANNED SPACECRAFT | Software Surface Modeling and Grid Generation | Applications and Planning Meeting | | Ongoing Progress in Spacecraft Controls | Steering Committee [NASA-CP-3143] p 42 N92-24397 | [NASA-CP-3116] p 44 N91 25755 | | (NASA-CP-10099) p 19 N92-28730 | MIRACAL: A mission radiation calculation program for | NASA/MSFC FY91 Global Scale Almospheric | | MANUAL CONTROL | analysis of lunar and interplanetary missions | Processes Research Program Review | | Manual Control Aspects of Orbital Flight | [NASA-TP-3211] p 51 N92-25100 | [NASA-CP-3126] p 35 N91-32660
MICROBIOLOGY | | [NASA-CP-10056] p 13 N91-20147
MANUFACTURING | Computational Fluid Dynamics numerical methods | Microbiology on Space Station Freedom | | Technology 2001: The Second National Technology | and algorithm development
[NASA-CP-10078] p 12 N92-25808 | [NASA-CP-3108] p.37 N91-18573 | | Transfer Conference and Exposition, volume 1 | Calculation of unsteady transonic flows with mild | MICROBURSTS (METEOROLOGY) | | [NASA-CP-3136-VOL-1] p 52 N92-22423 | separation by viscous-inviscid interaction |
Airborne Wind Shear Detection and Warning Systems | | Technology 2001: The Second National Technology Transfer Conference and Exposition, volume 2 | [NASA-TP-3197] p 7 N92-28477 | Second Combined Manufacturers, and Technologists: | | | | Second Combined Manufacturers' and Technologists' | | | Trajectory fitting in function space with application to | Conference, part 2 | | (NASA-CP-3136-VOL-2) p 52 N92-22676 | Trajectory fitting in function space with application to
analytic modeling of surfaces | Conference, part 2 [NASA-CP-10050-PT-2] p.9 N91-11695 | | | Trajectory fitting in function space with application to | Conference, part 2 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083 p.34 N91-10448 N91-1048 | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p.8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 | Conference, part 2 [NASA:CP-10050-PT-2] p.9. N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 NASA-CP-3083 p.34 N91-10448 MARKOV PROCESSES | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p.8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 | Conference, part 2 [NASA-CP-10050-PT-2] p. 9. N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p. 9. N91-24140 | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p.8 N92-30747 Eighth DOD/NASA/F.VA Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Inertial oscillation of a vertical rotating draft with | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p.8 N92-30747 Eighth DOD/NASA/F \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Conference, part 2 [NASA-CP-10050-PT-2] p 9 Ng1-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 Ng1-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083] p.34 N91-10448 MARKOV PROCESSES Model reduction by Immuning for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 | Trajectory fitting in function space with application to analytic modeling of surfaces {NASA-TP-3232} p.8 N92-30747 Eighth DOD/NASA/F VA Conference on Fibrous Composites in Structural Design, part 1 {NASA-CP-3087-PT-1} p.22 N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm {NASA-TP-3230} p.36 N92-33482 | Conference, part 2 [NASA:CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA:CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p.8 N92-30747 Eighth DOD/NASA/F \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p.31 N92-26537 | Trajectory fitting in function space with application to analytic modeling of surfaces {NASA-TP-3232} p 8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 {NASA-CP-3087-PT-1} p 22 N92-32513 Inertial oscillation of a vertical rotating draft with application to a superceil storm {NASA-TP-3230} p 36 N92-33482 Advanced techniques in reliability model representation and solution {NASA-TP-3242} p 45 N92-33483 | Conference, part 2 [NASA:CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA:CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p.31 N92-26537 MARS (PLANET) | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F.\A. Conference on Fibrous Composites in Structural Design, part 1. [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 43. N92-33483 Inertial oscillation of a vertical rotating draft with | Conference, part 2 {NASA-CP-10050-PT-2 p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 {NASA-CP-10060-PT-2 p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 {NASA-CP-10060-PT-1 p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F \ A. Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p.31 N92-26537 MARS (PLANET) Exobiology on Mars {NASA-CP-10055} p.41 N91-15691 | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p. 8. N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1. NASA-CP-3087-PT-1 p. p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm (NASA-TP-3230) p. 36. N92-33482 Advanced techniques in reliability model representation and solution (NASA-TP-3242) p. 43. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246 | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning
Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 MICROORGANISMS | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p. 8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p. 36 N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 45 N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p. 36 N92-34246 MATRICES (MATHEMATICS) | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p.31 N92-26537 MARS (PLANET) Exobiology on Mars [NASA-CP-10055] p.41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Inertial oscillation of a vertical rotating draft with application to a superceil storm [NASA-TP-3230] p. 36 N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 45 N92-33483 Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL] p. 36 N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady | Conference, part 2 [NASA-CP-10050-PT-2] p.9. Ng1-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-1060-PT-2] p.9. Ng1-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-1060-PT-1] p.9. Ng1-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p.48. Ng1-15930 MICROORGANISMS Microbiology on Space Station Freedom | | NASA-CP-3136-VOL-2 p 52 N92-22676 | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F \A. Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a superceil storm [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method | Conference, part 2 {NASA-CP-10050-PT-2 p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 {NASA-CP-10060-PT-2} p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 {NASA-CP-10060-PT-1} p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom {NASA-CP-3108} p 37 N91-18573 | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography [NASA-SP-7091] p 49 N91-249*5 MARS ENVIRONMENT | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8 N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 [NASA-CP-3087-PT-1] p. 22 N92-32513 Inertial oscillation of a vertical rotating draft with application to a superceil storm [NASA-TP-3230] p. 36 N92-33482 Advanced techniques in reliability model representation and solution [NASA-TP-3242] p. 45 N92-33483 Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL] p. 36 N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady | Conference, part 2 {NASA-CP-10050-PT-2 p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 {NASA-CP-10060-PT-2} p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 {NASA-CP-10060-PT-1} p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom {NASA-CP-3108} p 37 N91-18573 MICROSTFUCTURE An investigation of microstructural characteristics of contact-liens polymers | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars {NASA-CP-10055} p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-24915 MARS ENVIRONMENT International exploration of Mars A special | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747. Eighth DOD/NASA/F \A. Conference on Fibrous Composites in Structural Design, part. 1. [NASA-CP-3087-PT-1] p. 22. N92-32513. Inertial oscillation of a vertical rotating draft with application to a superceil storm. [NASA-TP-3230] p. 36. N92-33482. Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483. Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA Technical Paper 3230. [NASA-TP-3230-VIDEO-SUPPL.] p. 36. N92-34246. [NASA-TP-3230-VIDEO-SUPPL.] p. 36. N92-34246. [NASA-TP-3025] p. 4. N91-18031. On the formulation of a minimal uncertainty model for robust control with structured uncertainty.] | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18523 MICROSTFUCTURE An investigation of microstructural characteristics of contact-tiens polymers [NASA-TP-3034] p 21 N91-13492 | | {NASA-CP-3136-VOL-2 p.52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p.34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p.43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p.31 N92-26537 MARS (PLANET) Exobiology on Mars [NASA-CP-10055] p.41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography [NASA-SP-7091] p.49 N91-24915 MARS ENVIRONMENT International exploration of Mars A special bibliography International exploration of Mars A special bibliography International exploration of Mars A special bibliography | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F.VA Conference on Fibrous Composites in Structural Design, part 1. [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical
rotating draft with application to a supercell storm. [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL.] p. 36. N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady serodynamic forces using the minimum-state method (NASA-TP-3025). On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094] p. 13. N92-10027 | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91 15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 MICROSTPUCTURE An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91 13492 Investigation of microstructural changes in | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by Immining for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars {NASA-CP-10055} p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-24915 MARS ENVIRONMENT International exploration of Mars A special | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p. 8. N92-30747. Eighth DOD/NASA/F \ A. Conference on Fibrous Composites in Structural Design, part 1. [NASA-CP-3087-PT-1] p. 22. N92-32513. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p. 36. N92-33482. Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 43. N92-33483. Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA Technical Paper 3230. [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246. MATRICES (MATHEMATICS). Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025) p. 4. N91-18031. On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094]. | Conference, part 2 [NASA-CP-10050-PT-2] p.9. Ng1-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p.9. Ng1-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p.9. Ng1-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p.48. Ng1-15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p.37. Ng1-18523 MICROSTFUCTURE An investigation of microstructural characteristics of contact-tiens polymers [NASA-TP-3034] p.21. Ng1-13492 Investigation of microstructural characteristics in polyetherether-ketone films at cryogenic temperatures by | | NASA-CP-3136-VOL-2 p 52 N92-22676 | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747. Eighth DOD/NASA/F \A. Conference on Fibrous Composites in Structural Design, part. 1. [NASA-CP-3087-PT-1] p. 22. N92-32513. Inertial oscillation of a vertical rotating draft with application to a superceil storm. [NASA-TP-3230] p. 36. N92-33482. Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483. Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA Technical Paper 3230. [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246. MATRICES (MATHEMATICS). Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031. On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094] p. 13. N92-10027. MAXIMUM LIKELIHODD ESTIMATES. User's guide. Nimbus-7. Earth radiation budget. | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91 15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 MICROSTPUCTURE An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91 13492 Investigation of microstructural changes in | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exobiology on Mars {NASA-CP-10055} p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS ENVIRONMENT International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS SURFACE Radiation protection for human missions to the Moon and Mars | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p. 8. N92-30747. Eighth DOD/NASA/F \ A. Conference on Fibrous Composites in Structural Design, part 1. [NASA-CP-3087-PT-1] p. 22. N92-32513. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p. 36. N92-33482. Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 43. N92-33483. Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA Technical Paper 3230. [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246. MATRICES (MATHEMATICS). Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025) p. 4. N91-18031. On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094]. | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18523 MICROSTFUCTURE An investigation of microstructural characteristics of confact-tiens polymers [NASA-TP-3034] p 21 N91-13492 Investigation of microstructural characteristics in polyetherether-ketone films at cryogenic temperatures by positron lifetime spectroscopy | | NASA-CP-3136-VOL-2 p 52 N92-22676 | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747. Eighth DOD/NASA/FA Conference on Fibrous Composites in Structural Design, part. 1. [NASA-CP-3087-PT-1] p. 22. N92-32513. Inertial oscillation of a vertical rotating draft with application to a superceil storm. [NASA-TP-3230] p. 36. N92-33482. Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483. Inertial oscillation of a vertical rotating draft with application to a superceil storm. Video supplement to NASA Technical Paper 3230. [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246. [NASA-TP-3230-VIDEO-SUPPL] p. 36. N92-34246. [NASA-TP-3025] p. 4. N91-18031. On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094] p. 13. N92-10027. [NAS | Conference, part 2 [NASA-CP-10050-PT-2] p.9. N91-11695 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p.9. N91-24140 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p.9. N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p.48. N91-15930 MICROGRANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p.37. N91-18573 MICROSTFUCTURE An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p.21. N91-13492 Investigation of microstructural characteristics by positron lifetime spectroscopy [NASA-TP-3064] p.21. N91-18216 Low-energy positron flux generator for microstructural characterization of thin films | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable
observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exotiology on Mars {NASA-CP-10055} p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS ENVIRONMENT International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS SURFACE Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} p 50 N91-17999 Sand and Dust on Mars | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F.VA Conference on Fibrous Composites in Structural Design, part. 1 [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm. [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3242} p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL.] p. 36. N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031 On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094] MAXIMUM LIKELIHOOD ESTIMATES User's guide. Nimbus-7. Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p. 34. N91-13043 | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 MICROSTFUCTURE An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-18492 Investigation of microstructural characteristics of polymers [NASA-TP-3034] p 21 N91-18216 Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 | | NASA-CP-3136-VOL-2 p 52 N92-22676 | Trajectory fitting in function space with application to analytic modeling of surfaces (NASA-TP-3232) p. 8. N92-30747 Eighth DOD/NASA/F \ Conference on Fibrous Composites in Structural Design, part 1 (NASA-CP-3087-PT-1) p. 22. N92-32513 inertial oscillation of a vertical rotating draft with application to a supercell storm (NASA-TP-3230) p. 36. N92-33482 Advanced techniques in reliability model representation and solution (NASA-TP-3242) p. 45. N92-33483 inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA Technical Paper 3230 (NASA-TP-3230-VIDEO-SUPPL) p. 36. N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method (NASA-TP-3025) p. N91-18031 On the formulation of a minimal uncertainty model for robust control with structured uncertainty [NASA-TP-3094] p. 13. N92-10027 MAXIMUM LIKELIHOOD ESTIMATES User's guide Nimbus-7 Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products [NASA-RP-1246] p. 34. N91-13043 MEASURE AND INTEGRATION | Conference, part 2 [NASA-CP-10050-PT-2] p.9. N91-11695 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p.9. N91-24140 Airborne Wind Shear Detection and Warning Systems. Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p.9. N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p.48. N91-15930 MICROGRAVITY APPLICATIONS MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3108] p.48. N91-15930 MICROGRAVITY APPLICATIONS MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3108] p.48. N91-15930 MICROGRAVITY APPLICATIONS MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3108] p.48. N91-15930 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3108] p.48. N91-15930 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-TP-3074] p.21. N91-18216 Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p.27. N91-22538 MICROWAVE RADIOMETERS | | {NASA-CP-3136-VOL-2 p 52 N92-22676 MARINE METEOROLOGY FIRE Science Results 1988 {NASA-CP-3083} p 34 N91-10448 MARKOV PROCESSES Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 MARS (PLANET) Exotiology on Mars {NASA-CP-10055} p 41 N91-15691 MARS ATMOSPHERE International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS ENVIRONMENT International exploration of Mars A special bibliography {NASA-SP-7091} p 49 N91-249°5 MARS SURFACE Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} p 50 N91-17999 Sand and Dust on Mars | Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p. 8. N92-30747 Eighth DOD/NASA/F.VA Conference on Fibrous Composites in Structural Design, part. 1 [NASA-CP-3087-PT-1] p. 22. N92-32513 Inertial oscillation of a vertical rotating draft with application to a supercell storm. [NASA-TP-3230] p. 36. N92-33482 Advanced techniques in reliability model representation and solution. [NASA-TP-3242] p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3242} p. 45. N92-33483 Inertial oscillation of a vertical rotating draft with application to a supercell storm. Video supplement to NASA-TP-3230-VIDEO-SUPPL.] p. 36. N92-34246 MATRICES (MATHEMATICS) Physically weighted approximations of unsteady aerodynamic forces using the minimum-state method [NASA-TP-3025] p. 4. N91-18031 On the formulation of a minimal uncertainty model for robust control with structured uncertainty. [NASA-TP-3094] MAXIMUM LIKELIHOOD ESTIMATES User's guide. Nimbus-7. Earth radiation budget narrow-field-of-view products. Scene radiance tape products, sorting into angular bins products, and maximum likelihood cloud estimation products. [NASA-RP-1246] p. 34. N91-13043 | Conference, part 2 [NASA-CP-10050-PT-2] p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 2 [NASA-CP-10060-PT-2] p 9 N91-24140 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Conference, part 1 [NASA-CP-10060-PT-1] p 9 N91-24166 MICROGRAVITY APPLICATIONS Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 MICROORGANISMS Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 MICROSTFUCTURE An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-18492 Investigation of microstructural characteristics of polymers [NASA-TP-3034] p 21 N91-18216 Low-energy positron flux generator for microstructural characterization of thin films [NASA-TP-3074] p 27 N91-22538 | | MIMO (CONTROL SYSTEMS) | Eccentric and concentric muscle performance following | NAVIGATION | |---|---|---| | A methodology for computing uncertainty bounds of | 7 days of simulated weightlessness | Joint University Program for Air Transportation | | multivariable systems based on soctor stability theory | [NASA-TP-3182] p 39 N92-17645 | Research, 1989-1990 | | concepts
(NASA-TP-3166) p 13 N92-21410 | A. | [NASA-CP-3095] p.1 N91-19024
Joint Oriversity Program for Air Transportation | | MINERALOGY | N | Research, 1990-1991 | | Sand and Dust on Mars | *************************************** | [NASA-CP-3131] p.3 N92-17984 | | {NASA-CP-10074} p 50 N91-27057 | NACELLES Applications of a direct/iterative design method to | NAVIGATION SATELLITES | | MISSION PLANNING | complex transpric configurations | Proceedings of the 23rd Annual Precise Time and Time | | Metallized propellants for the human exploration of
Mars | [NASA-TP-3234] p.8 N92-33484 | Interval (PTTI) Applications and Planning Meeting
{NASA-CP-3159} p.44 N92-33350 | | [NASA-TP-3062] p 19 N91-11800 | NASA PROGRAMS | NEAR WAKES | | Exobiology on Mars | Issues in NASA program and project management
{NASA-SP-6101{03}} p 46 N91-13347 | A companson of airborne wake vortex detection | | [NASA-CP-10055] p 41 N91-15691 | Engines and innovation Lewis Laboratory and American | measurements with values predicted from potential | | Vision-21 Space Travel for the Next Millennium | propulsion technology | theory | | [NASA-CP-10059] p 13 N91-22139 | [NASA-SP-4306] p 51 N91-15975 | [NASA-TP-3125] p 10 N92-10994 | | First among equals: The selection of
NASA space | NASA patent abstracts bibliography. A continuing bibliography. Section 1. Abstracts (supplement 38). | NETWORK CONTROL Space Network Control Conterence on Resource | | science experiments
[NASA-SP-4215] p 52 N91-28060 | [NASA-SP-7039(38)-SECT-1] p 47 N91-17833 | Allocation Concepts and Approaches | | Resource envelope concepts for mission planning | NASA patent abstracts bibliography. A continuing | (NASA-CP-3124) p.16 N92-11039 | | [NASA-TP-3139] p 15 N91-29209 | bibliography Section 2 Indexes (supplement 38) | Space Communications Technology Conference | | Flight Mechanics/Estimation Theory Symposium, 1991 | [NASA-SP-7039(38)-SECT-2] p 47 N91-17834 | Onboard Processing and Switching | | [NASA-CP-3123] p 14 N92-14070 | Proceedings of the X-15 First Flight 30th Anniversary
Celebration | [NASA-CP-3132] p 25 N92-14202
NEURAL NETS | | Beyond the Baseline 1991: Proceedings of the Space | [NASA-CP-3105] p 10 N91-20071 | Proceedings of the Second Joint Technology Workshop | | Station Evolution Symposium, Volume 2: Space Station Freedom, part 1: | Technology 2000, volume 2 | on Neural Networks and Fuzzy Logic, volume 2 | | [NASA-CP-10083-VOL-2-PT-1] p 18 N92-17768 | [NASA-CP-3109-VOL-2] p 52 N91-24041 | [NASA-CP-10061-VOL-2] p.43 N91-20811 | | MIXING LAYERS (FLUIDS) | Issues in NASA program and project management
[NASA-SP-6101(04)] p 46 N91-28026 | Proceedings of the Second Joint Technology Workshop | | Direct simulation of high-speed mixing layers | NASA patent abstracts bibliography: A continuing | on Neural Networks and Fuzzy Logic, volume 1
[NASA-CP-10061-VOL-1] p.43 N91-21778 | | (NASA-TP-3186) p 8 N92-30909 MODAL RESPONSE | bibliography Section 1 Abstracts (supplement 39) | The 1991 Goddard Conference on Space Applications | | On-orbit structural dynamic performance of a 15-meter | [NASA-SP-7039(39)-SECT-1] p 48 N91-28042 | of Artificial Intelligence | | microwave radiometer antenna | NASA patent abstracts bibliography: A continuing bibliography. Section 1: Abstracts (supplement 40) | [NASA-CP-3110] p 43 N91-22769 | | [NASA-TP-3041] p 16 N91-17114 | {NASA-SP-7039(40)-SECT-1} p 48 N92-22508 | Fault tolerance of artificial neural networks with | | A controls engineering approach for analyzing airplane
input-output characteristics | NASA Wallops Flight Facility Air-Sea Interaction | applications in critical systems [NASA-TP-3187] p. 42 N92-22285 | | [NASA-TP-3072] p 12 N91-20128 | Research Facility | [NASA-TP-3187] p. 42 N92-22285
The 1992 Goddard Conference on Space Applications | | The effect of acceleration versus displacement methods | [NASA-RP-1277] p 36 N92-25981
NASA patent abstracts bibliography A continuing | of Artificial Intelligence | | on steady-state boundary forces | bibliography. Section 2. Indexes (supplement 40) | [NASA-CP-3141] p 43 N92-23356 | | [NASA-TP-3218] p 30 N92-21457
MODELS | [NASA-SP-7039(40)-SECT-2] p 48 N92-27081 | NEUTRAL BUOYANCY SIMULATION | | Comparison of a two-dimensional adaptive-wall | Issues in NASA program and project management | A method of evaluating efficiency during space-suited | | technique with analytical wall interference correction | (NASA-SP-6101(05)) p 47 N92-27609 | work in a neutral buoyancy environment [NASA-TP-3153] p.40 N92-19772 | | techniques | NASA Workshop on future directions in surface modeling
and grid generation | NEUTRONS | | [NASA-TP-3132] p 7 N92-20494 | [NASA-CP-10092] p 8 N92-29625 | Benchmark solutions for the galactic heavy-ion transport | | MODULATION Advanced Modulation and Coding Technology | NASA patent abstracts bibliography. A continuing | equations with energy and spatial coupling | | Conference | bibliography. Section 2. Indexes (supplement 41) | [NASA-TP-3112] p 44 N92-13756 | | (NASA-CP-10053) p 16 N92-22001 | [NASA-SP-7039(41)-SECT-2] p 48 N92-31455
The development of the NASA sviation safety reporting | NEWTONIAN FLUIDS | | MOLECULAR CLOUDS | System | Lewis icing research tunnel test of the aerodynamic
effects of aircraft ground deicing/anti-icing fluids | | Interstellar Dust: Contributed Papers
(NASA-CP-3036) p 48 N91-14897 | [NASA-RP-1114] p 10 N91-70436 | [NASA-TP-3238] p 10 N92-30395 | | MOMENTS | NASA SPACE PROGRAMS | NICKEL CADMIUM BATTERIES | | Measurements of forces, moments, and pressures on | Exobiology on Mars
[NASA-CP-10055] p 41 N91-15691 | The 1991 NASA Aerospace Battery Workshop | | a generic store separating from a box cavity at supersonic | Technology for the Future: In-Space Technology | [NASA-CP-3140] p 33 N92-22740 | | speeds
{NASA-TP-3110} p.6 N92-10005 | Experiments Program, part 1 | The 1990 NASA Aerospace Battery Workshop
[NASA-CP-3119] p 20 N92-27130 | | MOMENTS OF INERTIA | [NASA-CP-10073-PT-1] p 14 N91-27177 | NICKEL HYDROGEN BATTERIES | | Influence of mass moment of inertia on normal modes | Technology for the Future: In-Space Technology
Experiments Program, part 2 | The 1991 NASA Aerospace Battery Workshop | | o preloaded solar array mast | [NASA-CP-10073-PT-2] p 14 N91-27178 | [NASA-CP-3140] p 33 N92-22740 | | [NASA-TP-3273] p.31 N92-33476
MOMENTUM TRANSFER | First among equals: The selection of NASA space | The 1990 NASA Aerospace Battery Workshop | | Inclusive inelastic scattering of heavy ions and nuclear | science experiments | [NASA-CP-3119] p 20 N92-27130 | | correlations | [NASA-SP-4215] p 52 N91-28060 | NIMBUS 7 SATELLITE User's guide. Nimbus-7 Earth radiation budget | | [NASA-TP-3026] p 46 N91-13985 | Ongoing Progress in Spacecraft Controls [NASA-CP-10099] p 19 N92-28730 | narrow-field-of-view products. Scene radiance tape | | MULTIGRID METHODS Workshop on Grid Generation and Related Areas | NASTRAN | products, sorting into angular bins products, and maximum | | [NASA-CP-10089] p 12 N92-25712 | Nineteenth NASTRAN (R) Users' Colloquium | likelihood cloud estimation products | | MULTISENSOR APPLICATIONS | [NASA-CP-3111] p 29 N91-20506 | [NASA-RP-1246] p 34 N91-13043
Nimbus-7 TOMS Antarctic ozone atlas August - | | Multisource Data Integration in Remote Sensing | Twentieth NASTRAN (R) Users' Colloquium | December 1990 | | [NASA-CP-3099] p 32 N91-15615
MULTIVARIABLE CONTROL | [NASA-CP-3145] p 30 N92-24324 | [NASA-RP-1264] p.35 N91-26651 | | A methodology for computing uncertainty bounds of | NATIONAL AEROSPACE PLANE PROGRAM Numerical studies of convective cooling for a locally | NIOBIUM ALLOYS | | multivariable systems based on sector stability theory | heated skin | Surface effects on hydrogen permeation through | | concepts | [NASA-TP-3100] p 26 N91-22509 | Ti-14AI-21Nb alloy
{NASA-TP-3109} p 23 N91-20266 | | [NASA-TP-3166] p 13 N92-21410
MUSCLES | NATIONAL AIRSPACE SYSTEM | (NASA-TP-3109) p 23 N91-20266
NITRATES | | Eccentric and concentric muscle performance following | Joint University Program for Air Transportation Research, 1990-1991 | Saturation point model for the formation of metal nitrate | | 7 days of simulated weightlessness | [NASA-CP-3131] p.3 N92-17984 | in nitrogen tetroxide oxidizer | | [NASA-TP-3182] p.39 N92-17645 | NAVIER-STOKES EQUATION | [NASA-TP-3107] p 26 N91-24542 | | MUSCULAR FUNCTION | Navier-Stokes and Euler solutions for lee-side flows over | NITROGEN | | Eccentric and concentric muscle performance following
2 days of simulated weightlessness | supersonic delta wings. A correlation with experiment | Calculations and curve fits of thermodynamic and
transport properties for equilibrium air to 30000 K | | (NASA-TP-3182) p 39 N92-17645 | [NASA-TP-3035] p.4 N91-13401 | [NASA-RP-1260] p 26 N92-11285 | | MUSCULAR STRENGTH | Relative efficiency and accuracy of two Navier-Stokes codes for simulating attached transonic flow over wings | NITROGEN DIOXIDE | | The validation of a human force model to predict dynamic | (NASA-TP-3061) p.26 N91-17310 | SAGE 1 data user's guide | | farces resulting from multi-joint mations
[NASA-TP-3206] p 40 N92-26538 | An explicit upwind algorithm for solving the parabolized | [NASA-RP-1275] p 34 N92 33097
NITROGEN OXIDES | | MUSCULOSKELETAL SYSTEM | Navier-Stokes equations | The atmospheric effects of stratospheric aircraft. A | | Workshop on Exercise Prescription for Long-Duration | [NASA-TP-3050] p.4 N91-18032 | current consensus | | Space Flight | Stagnation-point heat-transfer rate predictions at | [NASA-RP-1251] p 33 N91 16467 | | (NASA-CP-3051) p.36 N91-10574 Techniques for determination of impact forces during | aeroassist flight conditions
(NASA-TP-3208) p. 27 N92-31281 | NITROGEN TETROXIDE Saturation point model for the formation of metal nitrate | | walking and running in a zero-G environment | A nozzle internal performance prediction method | in nitrogen tetroxide oxidizer | | NASA-TP-3159) p.38 N92 17022 | [NASA TP:3221] p.8 N92-33625 | [NASA-TP-3107] p 26 N91-24542 | | NOAA 10 SATELLITE | A nozzle internal performance prediction method | OPTICAL MEASUREMENT |
---|--|--| | Mission description and in-flight operations of ERBE | [NASA-TP-3221] p.8 N92-33625 | Optical measurements on solid specimens of solid rocket | | instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 | Parametric investigation of single-expansion-ramp
nozzles at Mach numbers from 0.60 to 1.20 | motor exhaust and solid rocket motor slag
[NASA-TP-3177] p.20 N92-20949 | | [NASA-RP-1256] p 32 N92-10208 | [NASA-TP-3240] p 9 N92-34193 | Three-dimensional laser window formation | | Mission description and in-flight operations of ERBE | NOZZLE GEOMETRY | [NASA-RP-1280] p 14 N92-30307 | | instruments on ERBS, NOAA 9, and NOAA 10 spacecraft | Static thrust-vectoring performance of nonaxisymmetric | OPTICAL RADAR Airborne Wind Shear Detection and Warning Systems | | [NASA-RP-1279] p 32 N92-32127 | convergent-divergent nozzles with post-exit yaw varies [NASA-TP-3085] p.5 N91-21059 | Third Combined Manufacturers' and Technologists' | | NOAA 9 SATELLITE | Aeronropulsive characteristics of canted twin | Conference, part 2 | | Mission description and in-flight operations of ERBE
instruments on ERBS and NOAA 9 spacecraft, November | pitch-vectoring nozzles at Mach 0.20 to 1.20 | [NASA-CP-10060-PT-2] p.9 N91-24140
Sixteenth International Laser Radar Conference part | | 1984 - January 1986 | [NASA-TP-3060] p 5 N91-22069 | 1 | | [NASA-RP-1256] p 32 N92-10208 | NOZZLE THRUST COEFFICIENTS A nozzle internal performance prediction method | [NASA-CP-3158-PT-1] p 28 N92-29228 | | Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 | [NASA-TP-3221] p 8 N92-33625 | Sixteenth International Laser Radar Conference, part 2 | | spacecraft | NUCLEAR ENGINE FOR ROCKET VEHICLES | [NASA-CP-3158-PT-2] p.28 N92-31013 | | [NASA-RP-1279] p 32 N92-32127 | Nuclear Thermal Propulsion: A Joint NASA/D0E/D0D Workshop | OPTICAL TRACKING | | NOISE GENERATORS | [NASA-CP-10079] p 20 N92-11088 | Proceedings of the 23rd Annual Precise Time and Time | | Aeroacoustics of flight vehicles: Theory and practice. Volume 1: Noise sources | NUCLEAR INTERACTIONS | Interval (PTTI) Applications and Planning Meeting [NASA-CP-3159] p.44 N92-33350 | | [NASA-RP-1258-VOL-1] p 45 N92-10598 | Benchmark solutions for the galactic heavy-ion transport | OPTIMAL CONTROL | | NOISE INTENSITY | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 | Fourth NASA Workshop on Computational Control of | | Fourth International Symposium on Long-Range Sound
Propagation | NUCLEAR PROPULSION | Flexible Aerospace Systems, part 2 | | [NASA-CP-3101] p 44 N91-16682 | Vision-21: Space Travel for the Next Millennium | [NASA-CP-10065-PT-2] p.17 N91-22331
OPTIMIZATION | | NOISE MEASUREMENT | [NASA-CP-10059] p 13 N91-22139 | Multidisciplinary optimization of controlled space | | Wind turbine acoustics
[NASA-TP-3057] p 44 N91-16679 | Nuclear Thermal Propulsion, A Joint NASA/DOE/DOD | structures with global sensitivity equations | | Fourth Aircraft Intenor Noise Workshop | Workshop
[NASA-CP-10079] p 20 N92-11088 | [NASA-TP-3130] p 18 N92-11087 | | [NASA-CP-10103] p 45 N92-32948 | NUCLEAR REACTORS | Optimization of composite sandwich cover panels | | NOISE POLLUTION | Vision-21: Space Travel for the Next Millennium | subjected to compressive loadings
[NASA-TP-3173] p 21 N92-20679 | | The atmospheric effects of stratospheric aircraft: A first program report | (NASA-CP-10059) p 13 N91-22139 | ORBIT CALCULATION | | [NASA-RP-1272] p 33 N92-19121 | NUCLEONS Radiation protection for human missions to the Moon | Flight Mechanics/Estimation Theory Symposium, 1991 | | NOISE PREDICTION | and Mars | [NASA-CP-3123] p 14 N92-14070
ORBIT DECAY | | Aeroacoustics of flight vehicles: Theory and practice. Volume 2: Noise control | [NASA-TP-3079] p 50 N91-17999 | Flight Mechanics/Estimation Theory Symposium, 1991 | | (NASA-RP-1258-VOL-2) p 45 N92-14779 | HZETRN: A heavy ion/nucleon transport code for space | [NASA-CP-3123] p 14 N92-14070 | | Fourth Aircraft Interior Noise Workshop | radiations
(NASA-TP-3146) p.51 N92-15959 | ORBIT TRANSFER VEHICLES | | [NASA-CP-10103] p 45 N92-32948
NOISE PROPAGATION | NUMERICAL ANALYSIS | Hypervelocity atmospheric flight Real gas flow fields [NASA-RP-1249] p.26 N91-20418 | | Aeroacoustics of flight vehicles: Theory and practice. | Shock wave interaction with an abrupt area change | Launch vehicle integration options for a large Earth | | Volume 2: Noise control | [NASA-TP-3113] p 6 N91-27140 | sciences geostationary platform concept | | [NASA-RP-1258-VOL-2] p 45 N92-14779
NOISE REDUCTION | Computational Fluid Dynamics numerical methods
and algorithm development | [NASA-TP-3083] p 15 N91-27180 | | Aeroacoustics of flight vehicles: Theory and practice. | [NASA-CP-10078] p 12 N92-25808 | Simulation of real-gas effects on pressure distributions
for aeroassist flight experiment vehicle and comparison | | Volume 1: Noise sources | NUMERICAL CONTROL | with prediction | | [NASA-RP-1258-VOL-1] p 45 N92-10598 | A generalized method for multiple robotic manipulator | [NASA-TP-3157] p.27 N92-20677 | | Aeroacoustics of flight vehicles: Theory and practice. Volume 2: Noise control | programming applied to vertical-up welding
[NASA-TP-3163] p 24 N92-11218 | ORBITAL ASSEMBLY | | (NASA-RP-1258-VOL-2) p 45 N92-14779 | NUMERICAL STABILITY | Launch vehicle integration options for a large Earth sciences geostationary platform collection | | Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p.45 N92-32948 | Identification of linear systems by an asymptotically | [NASA-TP-3083] p 15 N91-27180 | | NONADIABATIC CONDITIONS | stable observer
(NASA-TP-3164) p 31 N92-26537 | Packaging, development, and on-orbit assembly options | | Longitudinal aerodynamic characteristics of a subsonic, | NUMERICAL WEATHER FORECASTING | for
large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 | | energy-efficient transport configuration in the National | NASA/MSFC FY90 Global Scale Atmospheric | | | | | Automation and Robotics for Space-Based Systems | | Transonic Facility [NASA-TP-2922] p 6 N91-28143 | Processes Research Program Review | Automation and Robotics for Space-Based Systems, 1991 | | (NASA-TP-2922) p 6 N91-28143 NONDESTRUCTIVE TESTS | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 | 1991
[NASA-CP-10098] p 43 N92-27763 | | NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace | Processes Research Program Review | 1991
{NASA-CP-10098} p 43 N92-27763
Development of a truss joint for robotic assembly of | | (NASA-TP-2922) p 6 N91-28143 NONDESTRUCTIVE TESTS | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews | 1991
[NASA-CP-10098] p 43 N92-27763 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NOE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 | 1991 {NASA-CP-10098} p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O O RING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 CO ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NOE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O O RING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3180] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 CO ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 CO ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster C-ning materials [NASA-TP-3226] p 23 N92-27194 | 1991 {NASA-CP-10098} p 43 N92-27763 Development of a truss joint for
robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O O RING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of lemperature and gap opening rate on the resiliency of candidate solid rocket booster O-nng materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 CO ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster C-ning materials [NASA-TP-3226] p 23 N92-27194 | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of lemperature and gap opening rate on the resiliency of candidate solid rocket booster Oring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA Technical Paper 3230 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of lemperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING | 1991 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3154] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: | 1991 [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA Technical Paper 3230 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear
theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZZLE DESIGN A nozzle internal performance prediction method | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of lemperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3218] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA-TP-3230-VIDEO-SUPPL) p 36 N92-34246 Outgassing Outgassing data for selecting spacecraft materials revision 2 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZZLE DESIGN A N02-19-33625 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA-TP-3230 [NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 OUTGASSING Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZILE DESIGN A noz7le internal performance prediction method [NASA-TP-3221] Parametric investigation of single-expansion-ramp | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 CO ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster C-ning materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 Orbital Lifetime Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 Orbital Maneuvers Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA-TP-3230-VIDEO-SUPPL) p 36 N92-34246 OUTGASSING Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 OXIDATION | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and serodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZZLE DESIGN A nozzle internal performance prediction method [NASA-TP-3221] Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3218] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm video supplement to NASA-TP-3230-) [NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 OUTGASSING Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 OXIDATION Oxidation characteristics of Tr-25Al-10Nb-3V-1Mo intermetallic alloy | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3178] p 7 N92-19175 NOZZLE DESIGN A noz7le internal performance prediction method [NASA-TP-3221] p 8 N92-33625 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 NOZZLE EFFICIENCY | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500
NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oning materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 OPERATORS (PERSONNEL) | [1991] [NASA-CP-10098] [NASA-CP-10098] [NaSA-TP-3214] [NASA-TP-30198] [NASA-TP-3058] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230-VIDEO-SUPPL] [NASA-TP-3244] [NASA-TP-32444] [NASA-TP-32444] | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3180] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZILE DESIGN A nozzle internal performance prediction method [NASA-TP-3221] p 8 N92-33625 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 NOZILE EFFICIENCY A nozzle internal performance prediction method | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 ON RING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations Applications and Research (SOARI 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 OPERATORS (PERSONNEL) Human Machine Interfaces for Teleoperators and Virtual | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm video supplement to NASA-TP-3230-VIDEO-SUPPL) p 36 N92-34246 OUTGASSING Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 OXIDATION Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 Fourth Annual Workshop on Space Operations | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3160] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3178] p 7 N92-19175 NOZZLE DESIGN A noz7le internal performance prediction method [NASA-TP-3221] p 8 N92-33625 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 NOZZLE EFFICIENCY | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oning materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 OPERATORS (PERSONNEL) | [1991] [NASA-CP-10098] [NASA-CP-10098] [NaSA-TP-3214] [NASA-TP-30198] [NASA-TP-3058] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230] [NASA-TP-3230-VIDEO-SUPPL] [NASA-TP-3244] [NASA-TP-32444] [NASA-TP-32444] | | [NASA-TP-2922] p 6 N91-28143 NONDESTRUCTIVE TESTS Second Conference on NDE for Aerospace Requirements [NASA-CP-3091] p 16 N91-18189 The 1991 International Conference on Aging Aircraft and Structural Airworthiness [NASA-CP-3180] p 31 N92-30106 NONEQUILIBRIUM THERMODYNAMICS Aeroacoustic and aerodynamic applications of the theory of nonequilibrium thermodynamics [NASA-TP-3118] p 26 N91-25352 NONLINEAR SYSTEMS Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] p 12 N91-30154 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] p 24 N92-13343 NONLINEARITY A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 NOZILE DESIGN A nozzle internal performance prediction method [NASA-TP-3221] p 8 N92-33625 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 NOZILE EFFICIENCY A nozzle internal performance prediction method [NASA-TP-3221] p 8 N92-33625 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 ON RING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference: Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 OPERATORS (PERSONNEL) Human Machine Interfaces for Teleoperators and Virtual Environments Conference [NASA-CP-10071] p 40 N92-11638 | [1991] [NASA-CP-10098] [Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] [Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] [Development of a truss joint for robotic assembly of truss structures [NASA-TP-3214] [Development of a utomated assembly of truss structures [NASA-TP-3198] [Development of a utomated assembly of truss structures [NASA-TP-3198] [Development of a vertical robotic plant of the pl | | NASA-TP-2922 | Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NUTRITIONAL REQUIREMENTS Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 O ORING SEALS Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p 28 N91-14618 Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster Oring materials [NASA-TP-3226] p 23 N92-27194 OCEAN SURFACE A self-zeroing capacitance probe for water wave measurements [NASA-RP-1278] p 36 N92-27930 ONBOARD DATA PROCESSING Space Communications Technology Conference. Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 OPERATIONS RESEARCH Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] OPERATORS (PERSONNEL) Human Machine Interfaces for Teleoperators and Virtual Environments Conference | [NASA-CP-10098] p 43 N92-27763 Development of a truss joint for robotic assembly of space structures [NASA-TP-3214] p 31 N92-27974 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 ORBITAL LIFETIME Long-term orbital lifetime predictions [NASA-TP-3058] p 13 N91-10092 ORBITAL MANEUVERS Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 OSCILLATIONS Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36
N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to NASA-TP-3230-) [NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 OUTGASSING Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p 21 N91-14437 OXIDATION Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 | | OXIDIZERS | OATENT BOLLOW | | |--|---|--| | Saturation point model for the formation of metal nitrate | PATENT POLICY NASA patent abstracts bibliography: A continuing | PHASE SHIFT KEYING Advanced Modulation and Coding Technology | | in nitrogen tetroxide oxidizer | bibliography. Section 1: Abstracts (supplement 38) | Conference | | [NASA-TP-3107] p 26 N91-24542 | (NASA-SP-7039(38)-SECT-1) p 47 N91-17833 | [NASA-CP-10053] p 16 N92-22001 | | OXYGEN | NASA patent abstracts bibliography: A continuing | PHOTOVOLTAIC CELLS | | Calculations and curve fits of thermodynamic and transport properties for equilibrium air to 30000 K | bibliography. Section 2: Indexes (supplement 38)
[NASA-SP-7039(38)-SECT-2] p 47 N91-17834 | Space Photovoltaic Research and Technology, 1989 [NASA-CP-3107] p.19 N91-19182 | | [NASA-RP-1260] p 26 N92-11285 | NASA patent abstracts bibliography: A continuing | PHOTOVOLTA'S CONVERSION | | OXYGENATION | bibliography Section 1: Abstracts (supplement 39) | Space Photovoltaic Research and Technology, 1989 | | Electrochemical studies of corrosion inhibitors | [NASA-SP-7039(39)-SECT-1] p 48 N91-28042 | [NASA-CP-3107] p 19 N91-19182 | | [NASA-TP-3066] p 22 N91-17208 | NASA patent abstracts bibliography: A continuing
bibliography, Section 1: Abstracts (supplement 40) | Space Photovoltaic Research and Technology | | OZONE The elementary effects of strategraphene elements A | [NASA-SP-7039(40)-SECT-1] p 48 N92-22508 | Conference [NASA-CP-3121] p 19 N91-30203 | | The atmospheric effects of stratospheric aircraft: A topical review | NASA patent abstracts bibliography: A continuing | PHYSICAL EXERCISE | | [NASA-RP-1250] p 33 N91-16466 | bibliography. Section 2: Indexes (supplement 41) | Workshop on Exercise Prescription for Long-Duration | | The atmospheric effects of stratospheric aircraft: A | [NASA-SP-7039(41)-SECT-2] p 48 N92-31455
PATENTS | Space Flight | | current consensus | NASA patent abstracts bibliography: A continuing | [NASA-CP-3051] p.36 N91-10574
Responses of women to orthostatic and exercise | | [NASA-RP-1251] p 33 N91-16467 | bibliography, Section 2: Indexes (supplement 39) | stresses | | Nimbus-7 TOMS Antarctic ozone atlas: August -
December 1990 | [NASA-SP-7039(39)-SECT-2] p 48 N91-29088 | [NASA-TP-3043] p 37 91-19711 | | [NASA-RP-1264] p 35 N91-26651 | NASA patent abstracts bibliography: A continuing bibliography. Section 2: Indexes (supplement 40) | Fuel utilization during exercise after . ,'s ut bed rest | | Sixteenth International Laser Radar Conference, part | {NASA-SP-7039(40)-SECT-2] p 48 N92-27081 | [NASA-TP-3175] p 38 N92-16554
A method of evaluating efficiency during space-suited | | 2 | PATTERN RECOGNITION | work in a neutral buoyancy environment | | [NASA-CP-3158-PT-2] p 28 N92-31013 | Proceedings of the Second Joint Technology Workshop | [NASA-TP-3153] p 40 N92-19772 | | SAGE 1 data user's guide
{NASA-RP-1275} p.34 N92-33097 | on Neural Networks and Fuzzy Logic, volume 2
[NASA-CP-10061-VOL-2] p 43 N91-20811 | PHYSICAL FITNESS | | OZONE DEPLETION | PAYLOAD INTEGRATION | Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p 38 N92-16554 | | Nimbus-7 TOMS Antarctic ozone atlas: August - | Launch vehicle integration options for a large Earth | PHYSICS | | December 1990 | sciences geostationary platform concept | Aeronautical engineering. A continuing bibliography with | | (NASA-RP-1264) p 35 N91-26651 | [NASA-TP-3083] p 15 N91-27180 | indexes (supplement 275) | | The atmospheric effects of stratospheric aircraft: A first | Packaging, development, and on-orbit assembly options
for large geostationary spacecraft | [NASA-SP-7037(275)] p 3 N92-28679
PHYSIOLOGICAL EFFECTS | | program report
[NASA-RP-1272] p 33 N92-19121 | [NASA-TP-3088] p 17 N91-27182 | Radiation risk predictions for Space Station Freedom | | (MODITION DE MODITION MODIT | PAYLOADS | orbits | | P | Metallized propellants for the human exploration of | [NASA-TP-3098] p 51 N91-26107 | | F | Mars
[NASA-TP-3062] p 19 N91-11800 | PHYSIOLOGY | | PACKET SWITCHING | Lunar missions using chemical propulsion: System | Responses of women to orthostatic and exercise stresses | | Destination-directed, packet-switching architecture for | design issues | [NASA-TP-3043] p 37 N91-19711 | | 30/20-GHz FDMA/TDM geostationary communications | [NASA-TP-3065] p 19 N91-15308 | PILOT PERFORMANCE | | satellite network
[NASA-TP-3201] p 16 N92-15762 | Payload bay doors and radiator panels familiarization
handbook | Flight characteristics of a modified Schweizer SGS1-36 | | PALEOMAGNETISM | [NASA-TM-107793] p 15 N92-20676 | sailplane at low and very high angles of attack [NASA-TP-3022] p 12 N91-10079 | | Steady induction effects in geomagnetism. Part 1A: | Definition and design of an experiment to test raster | Effect of short-term exposure to stereoscopic | | Steady motional induction of geomagnetic chaos | scanning with rotating unbalanced-mass devices on | three-dimensional flight displays on real-world depth | | [NASA-TP-3272-PT-1A] p 34 N92-32655 | gimbaled payloads
[NASA-TP-3249] p 24 N92-29677 | perception | | PANEL METHOD (FLUID DYNAMICS) Prediction of effects of wing contour modifications on | PEEK | [NASA-TP-3117] p 11 N92-13065
PIPES (TUBES) | | low-speed maximum lift and transonic performance for the | Investigation of microstructural changes in | Effect of type of load on stress analysis of thin-wailed | | EA-68 aircraft | polyetherether-ketone films at cryogenic temperatures by | ducts | | [NASA-TP-3046] p 4 N91-10902 | positron lifetime spectroscopy [NASA-TP-3064] p 21 N91-18216 | [NASA-TP-3248] p 31 * 92-26669 | | Panel methods: An introduction [NASA-TP-2995] p.5 N91-19058 | PERFORMANCE PREDICTION | PITCHING MOMENTS A nozzle internal performance prediction method | | PANELS | Long-term orbital lifetime predictions | [NASA-TP-3221] p 8 N92-33625 | | Payload bay doors and radiator panels familiarization | (NASA-TP-3058) p 13 N91-10092 | PLANE STRAIN | | handbook | Prediction of effects of wing contour modifications on
low-speed maximum lift and transonic performance for the | Applications of FEM and 8EM in two-dimensional | | [NASA-TM-107793]
p 15 N92-20676 PARABOLIC DIFFERENTIAL EQUATIONS | EA-6B aircraft | fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 | | An explicit upwind algorithm for solving the parabolized | [NASA-TP-3046] p.4 N91-10902 | PLANETARY GEOLOGY | | Navier-Stokes equations | Shortcomings in ground testing, environment | Planetary geosciences, 1989-1990 | | [NASA-TP-3050] p 4 N91-18032 | simulations, and performance predictions for space | [NASA-SP-508] p 50 N92-28345 | | PARALLEL PROCESSING (COMPUTERS) Advanced techniques in reliability model representation | applications [NASA-TP-3217] p 23 N92-22593 | PLANFORMS | | and solution | Wind tunnel aerodynamic characteristics of a | Planform curvature effects on flutter characteristics of
a wing with 56 deg leading-edge sweep and panel aspect | | [NASA-TP-3242] p 43 N92-33483 | transport-type airfoil in a simulated heavy rain | ratio of 1.14 | | PARAMETER IDENTIFICATION | environment
{NASA-TP-3184} p.8 N92-31532 | [NASA-TP-3116] p 11 N92-13054 | | Flight characteristics of a modified Schweizer SGS1-36 sallplane at low and very high angles of attack | (NASA-TP-3184) p.8 N92-31532
A nozzle internal performance prediction method | PLASMA ARC WELDING A generalized method for multiple robotic manipulator | | [NASA-TP-3022] p 12 N91-10079 | (NASA-TP-3221) p 8 N92-33625 | programming applied to vertical-up welding | | PARAMETERIZATION | PERFORMANCE TESTS | [NASA-TP-3163] p 24 N92-11218 | | FIRE Science Results 1988 | Fault tolerance of artificial neural networks with | PLASMA PHYSICS | | | | | | [NASA-CP-3083] p 34 N91-10448 | applications in critical systems | Current Collection from Space Plasmas | | Parame'ric study of afterbody/nozzle drag on twin | [NASA-TP-3187] p 42 N92-22285 | [NASA-CP-3089] p 46 N91-17713 | | | [NASA-TP-3187] p. 42 N92-22285
Static performance of a cruciform nozzle with multiaxis | | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 | [NASA-TP-3187] p 42 N92-22285 | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS | [NASA-TP-3187] p 42 N92-22285
Static performance of a cruciform nozzle with multiaxis
thrust-vectoring and reverse-thrust capabilities | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 PLASMA PROPULSION | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p.51 N92-15959 | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 PLASMA PROPULSION | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 {NASA-TP-2640} p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop [NASA-CP-10084] p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0 60 to 1 20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion illow in the NASA-designed rotating | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p 21 N92-11142 | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0 60 to 1 20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion ilow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0 60 to 1.20 (NASA-TP-2640) p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146) p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion ilow in the NASA-designed rotating zero-head-space tissue culture vessel (NASA-TP-31431) p.24 N92-13340 PARTICLE SIZE DISTRIBUTION | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 {NASA-TP-2640} p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion ilow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 PARTICLE SIZE DISTRIBUTION Volcanism-Climate Interactions | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform
nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) {NASA-TP-3160} p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0 60 to 1.20 (NASA-TP-2640) p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146) p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion ilow in the NASA-designed rotating zero-head-space tissue culture vessel (NASA-TP-31431) p.24 N92-13340 PARTICLE SIZE DISTRIBUTION | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) {NASA-TP-3160} p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 POINCARE PROBLEM | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion illow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 PARTICLE SIZE DISTRIBUTION Volcanism-Climate Interactions [NASA-CP-10062] p.34 N91-21641 PATENT APPLICATIONS NASA patent abstracts bibliography A continuing | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p 23 N91-20266 PERMEATING PERMEATING | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 POINCARE PROBLEM Workshop on Squeezed States and Uncertainty Relations | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 {NASA-TP-2640} p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion illow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 PARTICLE SIZE DISTRIBUTION Volcanism-Climate Interactions [NASA-CP-10062] p.34 N91-21641 PATENT APPLICATIONS NASA- patent abstracts bibliography A continuing bibliography Section 2 Indexes (supplement 39) | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p 23 N91-20266 PERMEATING Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) {NASA-TP-3160} p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 POINCARE PROBLEM Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0 60 to 1 20 [NASA-TP-2640] p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion illow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 PARTICLE SIZE DISTRIBUTION Volcanism-Climate Interactions [NASA-CP-10062] p.34 N91-21641 PATENT APPLICATIONS NASA patent abstracts bibliography A continuing bibliography Section 2 indexes (supplement 39) [NASA-SP-703939] SECT-2] p.48 N91-29088 | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 PERMEATING Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 POINCARE PROBLEM Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 POINTING CONTROL SYSTEMS | | Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 {NASA-TP-2640} p.4 N91-14316 PARTICLE INTERACTIONS HZETRN A heavy ion/nucleon transport code for space radiations (NASA-TP-3146] p.51 N92-15959 PARTICLE MOTION Analysis of gravity-induced particle motion and fluid perfusion illow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p.24 N92-13340 PARTICLE SIZE DISTRIBUTION Volcanism-Climate Interactions [NASA-CP-10062] p.34 N91-21641 PATENT APPLICATIONS NASA- patent abstracts bibliography A continuing bibliography Section 2 Indexes (supplement 39) | [NASA-TP-3187] p 42 N92-22285 Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 PERMANENT MAGNETS The 23 to 300 C demagnetization resistance of samanum-coball permanent magnets [NASA-TP-3119] p 25 N92-11252 PERMEABILITY An investigation of microstructural characteristics of contact-lens polymers [NASA-TP-3034] p 21 N91-13492 Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p 23 N91-20266 PERMEATING Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy | [NASA-CP-3089] p 46 N91-17713 PLASMA PROBES Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 PLASMA PROPULSION Magnetoplasmadynamic Thruster Workshop {NASA-CP-10084} p 20 N92-10044 PLATES (STRUCTURAL MEMBERS) An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) {NASA-TP-3160} p 21 N92-11142 PLUMES Comparison of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 POINCARE PROBLEM Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p 46 N92-22045 | | Aerospace Applications of Magnetic Suspension | PRESSURE DEPENDENCE | PROPELLERS | |---|---
--| | Technology, part 2 | Gibbs free energy of reactions involving SiC, Si3N4, H2, | Structural properties of laminated Douglas fir/epoxy | | [NASA-CP-10066-PT-2] p 17 N91-21203
Rigid-body-control subsystem sizing for an Earth science | and H2O as a function of temperature and pressure [NASA-TP-3275] p 23 N92-31278 | composite material [NASA-RP-1236] p 20 N91-10127 | | geostationary platform | PRESSURE DISTRIBUTION | Annoyance caused by advanced turboprop aircraft | | [NASA-TP-3087] p 17 N91-22302 | Relative efficiency and accuracy of two Navier-Stokes | flyover noise Comparison of different propeller | | POLAR METEOROLOGY SAM 2 measurements of the polar stratospheric aerosol. | codes for simulating attached transonic flow over wings [NASA-TP-3061] p 26 N91-17310 | configurations
[NASA-TP-3104] p.45 N92-11758 | | Volume 9: October 1982 - April 1983 | Effects of yaw angle and Reynolds number on | PROPULSION | | [NASA-RP-1244] p 33 N91-18505 | rectangular-box cavities at subsonic and transonic | Space Transportation Propulsion Technology | | International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects | speeds | Symposium. Volume 1 Executive summary
[NASA-CP-3112] p 19 N91-25176 | | [NASA-CP-3114] p 32 N91-32528 | [NASA-TP-3099] p.5 N91-27124 Transonic and supersonic Euler computations of | Large space structures and systems in the space station | | POLICIES | vortex-dominated flow fields about a generic fighter | era. A bibliography with indexes (supplement 03) | | Proceedings of the Second Annual NASA Science
Internet User Working Group Conference | {NASA-TP-3156} p 6 N92-10011 | NASA-SP-7085(03) p.18 N92-22317
Workshop on Engineering Turbulence Modeling | | [NASA-CP-3117] p 48 N91-27009 | Simulation of real-gas effects on pressure distributions | [NASA-CP-10088] p 27 N92-24514 | | POLYETHYLENES | for aeroassist flight experiment vehicle and comparison with prediction | DEF 69 Months in Space First Post-Retrieval | | An examination of the damage tolerance enhancement | [NASA-TP-3157] p 27 N92-20677 | Symposium, part 3
(NASA-CP-3134-PT-31 p.52 N92-27083 | | of carbon/epoxy using an outer lamina of spectra (R) [NASA-TP-3160] p.21 N92-11142 | PRESSURE MEASUREMENT | PROPULSION SYSTEM CONFIGURATIONS | | POLYGONS | Measurements of forces, moments, and pressures on
a generic store separating from a box cavity at supersonic | Lunar missions using chemical propulsion: System | | Two-dimensional aerodynamic characteristics of several | speeds | design issues
[NASA-TP-3065] p.19 N91-15308 | | polygon-shaped cross-sectional models applicable to
helicopter fuselages | [NASA-TP-3110] p 6 N92-10005 | Parametric trade studies on a Shuttle 2 launch system | | [NASA-TP-3233] p 8 N92-30394 | NACA 0015 wing pressure and trailing vortex measurements | architecture | | POLYMER MATRIX COMPOSITES | [NASA-TP-3151] p 6 N92-10981 | [NASA-TP-3059] p 14 N91-18180
Aeropropulsion 1991 | | NASA workshop on impact damage to composites | PRESSURE OSCILLATIONS | [NASA-CP-10063] p 12 N91-20086 | | [NASA-CP-10075] p 21 N91-29240
POROSITY | Flow-induced resonance of screen-covered cavities | Structural Integrity and Durability of Reusable Space | | Experimental investigation of porous-floor effects on | [NASA-TP-3052] p 25 N91-15499 PROBABILITY THEORY | Propulsion Systems [NASA-CP-10030] p 19 N91-24307 | | cavity flow fields at supersonic speeds | Structural deterministic safety factors selection criteria | Space Transportation Propulsion Technology | | [NASA-TP-3032] p 5 N91-19042 | and verification | Symposium. Volume 1: Executive summary | | POSITRON ANNIHILATION Investigation of microstructural changes in | [NASA-TP-3203] p 30 N92-19355 | [NASA-CP-3112] p 19 N91-25176
Space Transportation Propulsion Technology | | polyetherether-ketone films at cryogenic temperatures by | PROCESS CONTROL (INDUSTRY) The Federal Conference on Intelligent Processing | Symposium. Volume 2: Symposium proceedings | | positron lifetime spectroscopy | Equipment | [NASA-CP-3112-VOL-2] p 19 N91-28193 | | [NASA-TP-3064] p 21 N91-18216
Low-energy positron flux generator for microstructural | [NASA-CP-3138] p 52 N92-24987 | Space Transportation Propulsion Technology
Symposium Volume 3: Panel Session Summanes and | | characterization of thin films | PRODUCT DEVELOPMENT | Presentations | | [NASA-TP-3074] p 27 N91-22538 | Technology 2000, volume 2
[NASA-CP-3109-VOL-2] p 52 N91-24041 | [NASA-CP-3112-VOL-3] p 19 N91-28235 | | Positron lifetime measurements in chiral nematic liquid | PROJECT MANAGEMENT | Static internal performance of ventral and rear nozzle
concepts for short-takeoff and vertical-landing aircraft | | crystals
[NASA-TP-3122] p 46 N92-10677 | Twenty-Second Annual NASA Supply and Equipment | (NASA-TP-3103) p.6 N92-10975 | | POSITRONS | Management Conference
[NASA-CP-10042] p 46 N91-11591 | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD | | Positron lifetime measurements in chiral nematic liquid | Issues in NASA program and project management | Workshop | | crystals
[NASA-TP-3122] p 46 N92-10677 | [NASA-SP-6101(03)] p 46 N91-13347 | [NASA-CP-10079] p 20 N92-11088
Aeropropulsion 1987 | | [NASA-TP-3122] p 46 N92-10677 POSTFLIGHT ANALYSIS | Issues in NASA program and project management | [NASA-CP-3049] p 12 N92-22510 | | State estimation applications in aircraft flight-data | [NASA-SP-6101(04)] p 46 N91-28026 | Computational Structures Technology for Airframes and | | analysis: A user's manual for SMACK | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD
Workshop | Propulsion Systems
[NASA-CP-3142] p 31 N92-25911 | | [NASA-RP-1252] p 10 N91-19082
LDEF: 69 Months in Space First Post-Retrieval | [NASA-CP-10079] p 20 N92-11088 | (NASA-CP-3142) p 31 N92-25911
Supersonic Throughflow Fan Test Facility at NASA | | Symposium, part 1 | Issues in NASA program and project management | Lewis Research Center | | [NASA-CP-3134-PT-1] p 52 N92-23280 | [NASA-SP-6101(05)] p 47 N92-27609
PROJECT PLANNING | [NASA-TP-3038] p.13 N92-31640 | | POTENTIAL FLOW | Vision-21: Space Travel for the Next Millennium | Tenth Workshop for Computational Fluid Dynamic
Applications in Rocket Propulsion, part 2 | | Pariel methods: An introduction
[NASA-TP-2995] p.5 N91-19058 | (NASA-CP-10059) p 13 N91-22139 | [NASA-CP-3163-PT-2] p 27 N92-32245 | | POWER LOSS | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD
Workshop | PROPULSION SYSTEM PERFORMANCE | | Experimental and analytical evaluation of efficiency of | [NASA-CP-10079] p 20 N92-11088 | Lunar missions using chemical propulsion. System | | helicopter planetary stage
[NASA-TP-3063] p 28 N91-12956 | Beyond the Baseline 1991: Proceedings of the Space | design issues
[NASA-TP-3065] p.19 N91-15308 | | PRECIPITATION (METEOROLOGY) | Station Evolution Symposium Volume 2: Space Station | Computational Fluid Dynamics Symposium on | | The role of water vapor in climate. A strategic research | Freedom, part 2
[NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 | Aeropropulsion | | plan for the proposed GEWEX water vapor project | Beyond the Baseline 1991. Proceedings of the Space | [NASA-CP-3078] p 5 N91-21062 | | (GVaP)
(NASA-CP-3120) p 35 N91-25556 | Station Evolution Symposium Volume 2: Space Station | Space Transportation Propulsion Technology
Symposium Volume 2 Symposium proceedings | | PREDICTION ANALYSIS TECHNIQUES | Freedom, part 1
(NASA-CP-10083-VOL-2-PT-1] p 18 N92-17768 | [NASA-CP-3112-VOL-2] p.19 N91-28193 | | Wind turbine acoustics | PROP-FAN TECHNOLOGY | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD | | (NASA-TP-3057) p 44 N91-16679 | Annoyance caused by aircraft en route noise [NASA-TP-3165] p.45 N92-20479 | Workshop | | West Antarctic Ice Sheet Initiative. Volume 1. Science and Implementation Plan. | [NASA-TP-3165] p 45 N92-20479 PROPELLANT ADDITIVES | NASA-CP-10079 p 20 N92-11088 Aeropropulsion 1987 | | [NASA-CP-3115-VOL-1] p 32 N91-20541 | Lunar missions using chemical propulsion: System | [NASA-CP-3049] p 12 N92-22510 | | Structural Integrity and Durability of Reusable Space | design issues | Supersonic Throughflow Fan Test Facility at NASA | | Propulsion Systems | [NASA-TP-3065] p 19 N91-15308
Upper stages using liquid propulsion and metallized | Lewis Research Center | | [NASA-CP-10030] p 19 N91-24307
Modeling of the heat transfer in bypass transitional | propellants | [NASA-TP-3038] p.13 N92-31640
Parametric investigation of single-expansion-ramp | | boundary-layer flows | [NASA-TP-3191] p 20 N92-17151 | nozzles at Mach numbers from 0.60 to 1.20 | | [NASA-TP-3170] p.27 N92-11299 | PROPELLANT COMBUSTION Tenth Workshop for Computational Fluid Dynamic | [NASA-TP-3240] p 9 N92-34193 | | Correlation and prediction of dynamic human isolated | Applications in Rocket Propulsion, part 1 | PROPULSIVE EFFICIENCY | | joint strength from lean body mass
{NASA-TP-3207} p 4n N92-26682 | (NASA-CP-3163-PT-1) p 27 N92-32278 | Aeropropulsive characteristics of canted twin-
pitch-vectoring nozzles at Mach 0.20 to 1.20 | | PREDICTIONS | PROPELLER BLADES Acoustic and aerodynamic study of a pusher-propeller | [NASA-TP-3060] p.5 N91-22069 | | Comparison of jet plume shape predictions and plume | aircraft model | PROSTHETIC DEVICES | | influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 | [NASA-TP-3040] p 45 N91-21828 | Cable compliance [NASA-TP-3216] p.24 N92 30378 | | PREMIXED FLAMES | PROPELLER NOISE Acoustic and aerodynamic study of a pusher-propeller | PROTEINS p 24 N92 303/8 | | Two-dimensional stability of laminar flames | aircraft model | Fuel utilization during exercise after 7 days of bed rest | | [NASA-TP-3131] p.7 N92-17131 | [NASA-TP-3040] p 45 N91-21828 | [NASA-TP-3175] p 38 N92 16554 | | PRESSES A statistical comparison of two carbon fiber/epoxy | Annoyance caused by advanced turboprop
aircraft
flyover noise Comparison of different propeller | PROTON IRRADIATION Space Photovoltaic Research and Technology | | fabrication techniques | configurations | Conference | | [NASA-TP:3179] p.22 N92-20950 | [NASA-TP-3104] p.45 N92-11758 | [NASA-CP-3121] p.19 N91 30203 | | PSYCHOACOUSTICS | | | |--|--|--| | | LDEF: 69 Months in Space. First Post-Retrieval | Wind tunnel aerodynamic characteristics of a | | Annoyance caused by advanced turboprop aircraft | Symposium, part 2 | transport-type airfoil in a simulated heavy rain | | flyover noise: Comparison of different propeller | [NASA-CP-3134-PT-2] p 52 N92-24806 | environment | | configurations | Second LDEF Post-Retrieval Symposium abstracts | [NASA-TP-3184] p.8 N92-31532 | | (NASA-TP-3104) p 45 N92-11758 | [NASA-CP-10097] p 52 N92-27218 | RASTER SCANNING | | PULSE COMMUNICATION | RADIATION HAZARDS | Definition and design of an experiment to test raster | | Flight deck benefits of integrated data link | Radiation risk predictions for Space Station Freedom | scanning with rotating unbalanced-mass devices on | | communication | orbits | gimbaled payloads | | (NASA-TP-3219) p 10 N92-21459 | [NASA-TP-3098] p.51 N91-26107 | [NASA-TP-3249] p 24 N92-29677 | | The effects of video compression on acceptability of | Analyses of risks associated with radiation exposure | REACTING FLOW | | images for monitoring life sciences experiments | from past major solar particle events | Stagnation-point heat-transfer rate predictions at | | [NASA-TP-3239] p 16 N92-33933 | [NASA-TP-3137] p 50 N91-31061 | aeroassist flight conditions | | PUMP SEALS | RADIATION PROTECTION | [NASA-TP-3208] p 27 N92-31281 | | Seals Flow Code Development | Cellular track model of biological damage to mammalian | REACTION KINETICS | | [NASA-CP-10070] p 15 N92-15082 | cell cultures from galactic cosmic rays | Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo | | | [NASA-TP-3055] p 50 N91-16981 | interinetallic alloy | | ^ | Radiation protection for human missions to the Moon and Mars | [NASA-TP-3044] p 22 N91-13522 | | Q | [NASA-TP-3079] p 50 N91-17999 | AMSAHTS 1990: Advances in Materials Science and | | | Transport methods and interactions for space | Applications of High Temperature Superconductors | | QUALITY CONTROL | radiations | [NASA-CP-3100] p 22 N92-21605 | | NASA-LaRc Flight-Critical Digital Systems Technology | [NASA-RP-1257] p 51 N92-15956 | An analysis of combustion studies in shock expansion | | Workshop | RADIATION SHIELDING | tunnels and reflected shock tunnels | | [NASA-CP-10028] p 11 N91-24200 | Radiation protection for human missions to the Moon | [NASA-TP-3224] p 22 N92-28374 | | QUANTUM MECHANICS | and Mars | REACTION TIME | | Workshop on Squeezed States and Uncertainty | [NASA-TP-3079] p 50 N91-17999 | Reliability of a Shuttle reaction timer | | Relations | Improvements in computational accuracy of BRYNTRN | [NASA-TP-3176] p 40 N92-16562 | | [NASA-CP-3135] p 46 N92-22045 | (a baryon transport code) | REACTION WHEELS | | QUANTUM OPTICS | [NASA-TP-3093] p 51 N91-23017 | Rigid-body-control subsystem sizing for an Earth science | | Workshop on Squeezed States and Uncertainty | Analyses of risks associated with radiation exposure | geostationary platform | | Relations | from past major solar particle events | [NASA-TP-3087] p 17 N91-22302 | | [NASA-CP-3135] p 46 N92-22045 | [NASA-TP-3137] p 50 N91-31061 | REACTOR DESIGN | | QUANTUM THEORY | Benchmark solutions for the galactic heavy-ion transport | Vision-21: Space Travel for the Next Millennium | | Workshop on Squeezed States and Uncertainty | equations with energy and spatial coupling | [NASA-CP-10059] p 13 N91-22139 | | Relations | [NASA-TP-3112] p 44 N92-13756 | • | | [NASA-CP-3135] p 46 N92-22045 | HZETRN: A heavy ion/nucleon transport code for space | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD | | <u>_</u> | radiations | Workshop | | R | [NASA-TP-3146] p 51 N92-15959 | [NASA-CP-10079] p 20 N92-11088 | | - | An efficient HZETRN (a galactic cosmic ray transport | REACTOR TECHNOLOGY | | RADAR DETECTION | code) | Vision-21: Space Travel for the Next Millennium | | Airborne Wind Shear Detection and Warning Systems: | [NASA-TP-3147] p 51 N92-22218 | [NASA-CP-10059] p 13 N91-22139 | | Third Combined Manufacturers' and Technologists' | RADIATION TOLERANCE | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD | | Conference, part 2 | MIRACAL: A mission radiation calculation program for | Workshop | | [NASA-CP-10060-PT-2] p 9 N91-24140 | analysis of lunar and interplanetary missions | [NASA-CP-10079] p 20 N92-11088 | | RADAR MEASUREMENT | [NASA-TP-3211] p 51 N92-25100 | REAL GASES | | Sixteenth International Laser Radar Conference, part | RADIATION TRANSPORT | Hypervelocity atmospheric flight. Real gas flow fields | | 1 | Improvements in computational accuracy of BRYNTRN | [NASA-RP-1249] p 26 N91-20418 | | [NASA-CP-3158-PT-1] p 28 N92-29228 | (a baryon transport code) | Simulation of real-gas effects on pressure distributions | | RADIATION COUNTERS | (NASA-TP-3093) p 51 N91-23017 | for aeroassist flight experiment vehicle and comparison | | Improvements in computational accuracy of BRYNTRN | RADIATIVE HEAT TRANSFER | with prediction | | (a baryon transport code) | Stagnation-point
heat-transfer rate predictions at | [NASA-TP-3157] p 27 N92-20677 | | [NASA-TP-3093] p 51 N91-23017 | aeroassist flight conditions | Computational Fluid Dynamics numerical methods | | Development of the Burst and Transient Source | [NASA-TP-3208] p 27 N92-31281 | and algorithm development | | Functionant (DATCE) | | [NASA-CP-10078] p 12 N92-25808 | | Experiment (BATSE) | RADIO ASTRONOMY | | | [NASA-RP-1268] p 49 N91-32006 | The Interstellar Medium in External Galaxies: Summaries | REAL TIME OPERATION | | [NASA-RP-1268] p 49 N91-32006
RADIATION DAMAGE | The Interstellar Medium in External Galaxies: Summaries of contributed papers | Fault tolerance of artificial neural networks with | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p. 49 N91-14100 | Fault tolerance of artificial neural networks with applications in critical systems | | [NASA-RP-1268] p 49 N91-32006
RADIATION DAMAGE Cellular track model of biological damage to mammalian
cell cultures from galactic cosmic rays | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p. 49 N91-14100 Paired and Interacting Galaxies: International | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 | The Interstellar Medium in External Galaxies: Summanes of contributed papers {NASA-CP-3084} p. 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 REBREATHING | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology | The Interstellar Medium in External Galaxies: Summanes of contributed papers {NASA-CP-3084} p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 {NASA-CP-3098} p 49 N91-16858 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p. 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p. 49 N91-16858 RADIO EMISSION | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conterence [NASA-CP-3121] p 19 N91-30203 | The Interstellar Medium in External Galaxies: Summanes of contributed papers {NASA-CP-3084} p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 {NASA-CP-3098} p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model | The Interstellar Medium in External Galaxies: Summanes of contributed papers {NASA-CP-3084} p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 {NASA-CP-3098} p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple tesion track structure model [NASA-TP-3185] p 39 N92-22186 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3086] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcornings in ground testing, environment simulations, and performance predictions for space | The Interstellar Medium in External Galaxies: Summanes of contributed papers {NASA-CP-3084} p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 {NASA-CP-3098} p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers {NASA-CP-3084} p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p. 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3088] p. 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p. 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3089] p. 48 N91-12401 Responses of women to orthostatic and exercise | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting
Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conterence [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p. 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3086] p. 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p. 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p. 11 N91-31143 RADIO WAVES Propagation effects for land mobile satellite systems | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium:in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation ettacts for land mobile satellite systems: Overview of experimental and modeling results | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation effects for
land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation etacts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIA FION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"octs for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p.17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space llight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTEN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e''3cts for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3187] p 23 N92-22593 Track structure model of
cell damage in space llight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTEN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] Benchmark solutions for the galactic heavy-ion transport | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3084] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-317] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3217] p 23 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight fests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation etter and mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space fissue culture vessel | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation ettracts for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11950 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3131] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 4 N92-13756 MIRACAL A mission radiation calculation program for | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3084] p 49 N91-16658 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e''acts for land mobile satellite systems Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of
noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11950 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] Techniques for determination of impact forces during | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3215] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] n 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation et acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3217] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-317] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p 51 N92-25100 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation ettracts for land mobile satellite systems Overview of experimental and modeling results [NASA-RP-1274] RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3225] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEP Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3127] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling INASA-TP-3112] p 4 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3217] p 51 N92-25100 RADIATION EFFECTS | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3084] p 49 N91-16658 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators: Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The
microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 [International Workshop on Vibration Isolation Isolatio | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3187] p 23 N92-22593 Track structure model of cell damage in space llight [NASA-TP-3217] p 23 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p 51 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e" acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-13043] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation fechnology for Microgravity Science Applications | | [NASA-RP-1268] RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] Space Photovoltaic Research and Technology Conference [NASA-CP-3121] Multiple lesion track structure model [NASA-TP-3185] Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] Track structure model of cell damage in space flight [NASA-TP-3217] P 39 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3235] RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] First LDEF Post-Retrieval Symposium abstracts [NASA-TP-3017] First LDEF Post-Retrieval Symposium abstracts [NASA-TP-317] Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation ettracts for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation fechnology for Microgravity Science Applications [NASA-CP-10044] p. 24 N92-28436 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3225] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-317] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-317] p 4 N92-13756 MIRACAL A mission radiation calculation program for analysis of linar and interplanetary missions [NASA-TP-3217] p 51 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3084] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e''acts for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators: Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise
[NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space llight [NASA-TP-3215] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3121] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p 51 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Collular repair/misrepair track model | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart. | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-13043] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation fechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as | | RADIATION DAMAGE Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight [NASA-TP-3217] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3211] p 51 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Cellular repair/misrepair track model [NASA-TP-3324] p 42 N92-11685 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e" acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart [NASA-TP-3084] p 9 N91-21556 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3048] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] international Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight (NASA-TP-3217] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3121] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3121] p 45 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Collular repair/misrepair track model [NASA-TP-3098] p 52 N91-1685 Transport methods and interactions for space | The Interstellar Medium in External Galaxies: Summanes of contributed papers
[NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation etter for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985. [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart [NASA-TP-3084] p 39 N91-21556 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11950 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-CP-10094] p. 38 N92-17022 International Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p. 40 N92-28897 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3187] p 23 N92-22593 Track structure model of cell damage in space llight [NASA-TP-3217] p 23 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 4 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3121] p 51 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3124] p 51 N91-26107 Cellular repair/misrepair track model [NASA-TP-3124] p 42 N92-11685 Transport methods and interactions for space | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3084] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation e"acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators: Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-RP-1274] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart [NASA-RP-3084] p 9 N91-21556 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-13043] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3143] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p. 40 N92-28897 | | [NASA-RP-1268] p 49 N91-32006 RADIATION DAMAGE Celtular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Space Photovoltaic Research and Technology Conference [NASA-CP-3121] p 19 N91-30203 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 Track structure model of cell damage in space flight (NASA-TP-3217] p 39 N92-34154 RADIATION DOSAGE Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 First LDEF Post-Retrieval Symposium abstracts [NASA-CP-10072] p 52 N91-24972 Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p 50 N91-31061 Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3121] p 44 N92-13756 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3121] p 45 N92-25100 RADIATION EFFECTS Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Collular repair/misrepair track model [NASA-TP-3098] p 52 N91-1685 Transport methods and interactions for space | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation etter for land mobile satellite systems. Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1968. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985. [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart [NASA-TP-3084] p 39 N91-21556 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3141] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the
NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p. 40 N92-28897 REFLECTOR ANTENNAS A new fabrication method for precision antenna | | NASA-RP-1268 p 49 N91-32006 | The Interstellar Medium in External Galaxies: Summanes of contributed papers [NASA-CP-3084] p 49 N91-14100 Paired and Interacting Galaxies: International Astronomical Union Colloquium No. 124 [NASA-CP-3098] p 49 N91-16858 RADIO EMISSION The Interstellar Medium in External Galaxies: Summaries of contributed papers [NASA-CP-3084] p 49 N91-14100 RADIO FREQUENCIES Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 RADIO WAVES Propagation et acts for land mobile satellite systems: Overview of experimental and modeling results [NASA-RP-1274] p 25 N92-20404 RADIOGRAPHY National Educators' Workshop: Update 1988. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 RADIOMETERS Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August 1985 [NASA-RP-1243] p 34 N91-14683 Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 RAIL TRANSPORTATION Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation and cart [NASA-TP-3084] p 9 N91-21556 | Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p. 42 N92-22285 REBREATHING Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p. 38 N92-16553 REDUCED GRAVITY Measurement and Characterization of the Acceleration Environment on Board the Space Station [NASA-CP-3088] p. 48 N91-12401 Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-13043] p. 17 N91-21188 The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p. 48 N92-11930 The microgravity environment of the Space Shuttle Columbia payload bay during STS-32 [NASA-TP-3143] p. 49 N92-11931 Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p. 24 N92-13340 Techniques for determination of impact forces during walking and running in a zero-G environment [NASA-TP-3159] p. 38 N92-17022 International Workshop on Vibration Isolation rechnology for Microgravity Science Applications [NASA-CP-10094] p. 24 N92-28436 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p. 40 N92-28897 | | REFLECTORS | NASA scientific and technical publications: A catalog | Automation and Robotics for Space-Based Systems, | |---|---|--| | A new fabrication method for precision antenna
reflectors for space flight and ground test | of special publications, reference publications, conference publications, and technical papers, 1987-1990 | 1991
{NASA-CP-10098} p.43 N92-27763 | | [NASA-TP-3078] p 17 N91-21185 | [NASA-SP-7063(05)] p 47 N91-24939 | ROBOT DYNAMICS | | REFRACTORY MATERIALS | RESCUE OPERATIONS | A generalized method for multiple robotic manipulator | | High-temperature durability considerations for HSCT combustor | Numerical analysis and simulation of an assured crew | programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 | | [NASA-TP-3162] p 23 N92-17070 | return vehicle flow field
{NASA-TP-3101} p 26 N92-10161 | ROBOTICS P 24 (492-11216 | | REGENERATION (PHYSIOLOGY) | RESEARCH AND DEVELOPMENT | Fourth Annual Workshop on Space Operations | | Biological Life Support Technologies: Commercial | Microbiology on Space Station Freedom | Applications and Research (SOAR 90) | | Opportunities [NASA-CP-3094] p 36 N91-13842 | (NASA-CP-3108) p 37 N91-18573
Proceedings of the X-15 First Flight 30th Anniversary | [NASA-CP-3103-VOL-1] p 41 N91-20641
Fourth NASA Workshop on Computational Control of | | Controlled Ecological Life Support Systems: Natural and | Celebration | Flexible Aerospace Systems, part 2 | | Artificia: Ecosystems | [NASA-CP-3105] p 10 N91-20071 | [NASA-CP-10065-PT-2] p 17 N91-22331 | | [NAS4 3P-10040] p 40 N91-24744 | National Educators' Workshop: Update 1988. Standard | The 1991 Goddard Conference on Space Applications | | REGRESSION ANALYSIS Correlation and prediction of dynamic human isolated | Experiments in Engineering Materials Science and
Technology | of Artificial Intelligence
[NASA-CP-3110] p.43 N91-22769 | | joint strength from lean body mass | [NASA-CP-3060] p 20 N91-20207 | Technology 2000, volume 1 | | [NASA-TP-3207] p 40 N92-26682 | The Federal Conference on Intelligent Processing | [NASA-CP-3109-VOL-1] p 52 N91-23021 | | REGULATIONS | Equipment p 52 N92-24987 | The 25th Aerospace Mechanisms Symposium [NASA-CP-3113] p 30 N91-24603 | | Twenty-Second Annual NASA Supply and Equipment
Management Conference | [NASA-CP-3138] p 52 N92-24987
Computational Fluid Dynamics numerical methods | Large space structures and systems in the space station | | [NASA-CP-10042] p 46 N91-11591 | and algorithm development | era: A bibliography with indexes (supplement 03) | | REINFORCED PLATES | [NASA-CP-10078] p 12 N92-25808 | [NASA-SP-7085(03)] p 18 N92-22317 | | Experimental behavior of graphite-epoxy Y-stiffened | RESEARCH FACILITIES Engines and innovation: Lewis Laboratory and American | Fifth Annual Workshop on Space Operations
Applications and Research (SOAR 1991), volume 2 | | specimens loaded in compression [NASA-TP-3171] p 30 N92-23115 | propulsion technology | [NASA-CP-3127-VOL-2] p 41 N92-22324 | | RELATIVE BIOLOGICAL EFFECTIVENESS (RBE) | [NASA-SP-4306] p 51 N91-15975 | Technology 2001: The Second National Technology | | Cellular track model of biological damage to mammalian | NASA Wallops Flight Facility Air-Sea Interaction | Transfer Conference and Exposition, volume 1 | | cell cultures from galactic cosmic rays | Research Facility
[NASA-RP-1277] p 36 N92-25981 | [NASA-CP-3136-VOL-1] p 52 N92-22423
Technology 2001: The Second National Technology | | [NASA-TP-3055] p 50 N91-16981 | Sixteenth International Laser Radar Conference, part | Transfer Conference and Exposition, volume 2 | | Cellular repair/misrepair track model
{NASA-TP-3124} p 42 N92-11685 | 1 | (NASA-CP-3136-VOL-2) p 52 N92-22676 | | Track structure model of cell damage in space flight | [NASA-CP-3158-PT-1] p 28 N92-29228 | Automation and Robotics for Space-Based Systems, | | [NASA-TP-3235] p 39 N92-34154 | RESEARCH PROJECTS Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD | 1991
[NASA-CP-10098] p.43 N92-27763 | | RELATIVISTIC PARTICLES | Workshop | Ongoing Progress in Spacecraft Controls | | Inclusive inelastic scattering of heavy ions and nuclear | [NASA-CP-10079] p 20 N92-11088 | [NASA-CP-10099] p 19 N92-28730 | | correlations
[NASA-TP-3026] p 46 N91-13985 | RESIDUAL STRENGTH | Cable compliance | | RELIABILITY p 46 N93-13965 | An examination of the damage tolerance enhancement
of carbon/epoxy using an outer lamina of spectra (R) | (NASA-TP-3216) p 24 N92-30378
ROBOTS | | Reliability training | [NASA-TP-3160] p 21 N92-11142 | Automation and Robotics for Space-Based Systems, | | [NASA-RP-1253] p 15 N92-32456 | RESILIENCE | 1991 | | RELIABILITY ANALYSIS | Effect of temperature and gap opening rate on the | (NASA-CP-10098) p 43 N92-27763 | | Model reduction by trimming for a class of semi-Markov
reliability models and the corresponding error bound | resiliency of candidate solid rocket booster O-ring materials | Development of a truss joint for robotic assembly of | | [NASA-TP-3089] p 43 N91-25741 | [NASA-TP-3226] p 23 N92-27194 | space structures
[NASA-TP-3214] p 31 N92-27974 | | Structural deterministic safety factors selection criteria | RESONANT VIBRATION | ROBUSTNESS (MATHEMATICS) | | and verification | Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p.25 N91-15499 | On the formulation of a minimal uncertainty model for | | [NASA-TP-3203] p 30 N92-19355 | (NASA-TP-3052) p 25 N91-15499 RESOURCE ALLOCATION | robust control with structured uncertainty | | Advanced techniques in reliability model representation
and solution | Space Network Control Conference on Resource | [NASA-TP-3094] p 13 N92-10027 | | [NASA-TP-3242] p 43 N92-33483 | Allocation Concepts and Approaches | ROCKET ENGINE DESIGN Nuclear Thermal Propulsion, A Joint NASA/DOE/DOD | | RELIABILITY ENGINEERING | [NASA-CP-3124] p 16 N92-11039
RESOURCES MANAGEMENT | Workshop | | NASA-LaRc Flight-Critical Digital Systems Technology | Resource envelope concepts for mission planning | (NASA-CP-10079) p 20 N92-11088 | | Workshop
[NASA-CP-10028] p 11 N91-24200 | [NASA-TP-3139] p 15 N91-29209 | Rocket-Based Combined-Cycle (RBCC) Propulsion | | Fault tolerance of artificial neural networks with | REUSABLE ROCKET ENGINES | Technology Workshop Tutorial session [NASA-CP-10090] p 20 N92-21517 | | applications in critical systems | Structural Integrity and Durability of Reusable Space
Propulsion Systems | Tenth
Workshop for Computational Fluid Dynamic | | [NASA-TP-3187] p 42 N92-22285 | [NASA-CP-10030] p 19 N91-24307 | Applications in Rocket Propulsion, part 2 | | RELIEF MAPS | REYNOLDS NUMBER | [NASA-CP-3163-PT-2] p 27 N92-32245 | | Atlas of wide-field-of-view outgoing longwave radiation
derived from Nimbus 7 Earth radiation budget data set, | Comparison of a two-dimensional adaptive-wall
technique with analytical wall interference correction | ROCKET ENGINES | | November 1985 to October 1987 | techniques | Rocket-Based Combined-Cycle (RBCC) Propulsion
Technology Workshop, Tutorial session | | [NASA-RP-1261] p 35 N91-24719 | [NASA-TP-3132] p 7 N92-20494 | [NASA-CP-10090] p 20 N92-21517 | | REMOTE MANIPULATOR SYSTEM | RHEOLOGY | ROCKET EXHAUST | | Automation and Robotics for Space-Based Systems, 1991 | Lewis icing research tunnel test of the aerodynamic
effects of aircraft ground deicing/anti-icing fluids | Optical measurements on solid specimens of solid rocket | | [NASA-CP-10098] p 43 N92-27763 | [NASA-TP-3238] p 10 N92-30395 | motor exhaust and solid rocket motor slag
(NASA-TP-3177) p 20 N92-20949 | | REMOTE SENSING | RIGID STRUCTURES | ROCKET NOSE CONES | | Multisource Data Integration in Remote Sensing | Rigid-body-control subsystem sizing for an Earth science | Computational methods for frictionless contact with | | [NASA-CP-3099] p 32 N91-15615
NASA/MSFC FY90 Global Scale Atmospheric | geostationary platform
[NASA-TP-3087] p.17 N91-22302 | application to Space Shuttle Orbiter nose-gear tires | | Processes Research Program Review | ROBOT ARMS | [NASA-TP-3073] p 30 N91-22576 | | (NASA-CP-3093) p 35 N91-16500 | A generalized method for multiple robotic manipulator | ROLLING CONTACT LOADS Computational methods for frictionless contact with | | Sixteenth International Laser Radar Conference, part | programming applied to vertical-up welding | application to Space Shuttle Orbiter nose-gear tires | | 1 | [NASA-TP-3163] p 24 N92-11218
Automation and Robotics for Space-Based Systems, | [NASA-TP-3073] p 30 N91-22576 | | [NASA-CP-3158-PT-1] p 28 N92-29226
Sixteenth International Laser Radar Conference, part | 1991 | ROLLING MOMENTS | | 2 | (NASA-CP-10098) p 43 N92-27763 | A nozzle internal performance prediction method (NASA-TP-3221) p.8 N92-33625 | | [NASA-CP-3158-PT-2] p 28 N92-31013 | Cable compliance [NASA-TP-3216] p 24 N92-30378 | ROTARY WINGS | | REMOTE SENSORS | ROBOT CONTROL | Development of a full-scale transmission testing | | Multisource Data Integration in Remote Sensing | Fourth NASA Workshop on Computational Control of | procedure to evaluate advanced lubricants | | [NASA-CP-3099] p 32 N91-15515
RENE 41 | Flexible Aerospace Systems, part 1 | [NASA-TP-3265] p 28 N92-30396
ROTATING BODIES | | Thermal and structural tests of Rene 41 honeycomb | [NASA-CP-10065-PT-1] p 17 N91-22307
The effect of bandwidth on telerobot system | Definition and design of an experiment to test raster | | integral-tank concept for future space transportation | performance | scanning with rotating unbalanced mass devices on | | systems | [NASA-TP-3152] p 28 N91-30540 | gimbaled payloads | | [NASA-TP-3145] p 30 N92-24205
REPORTS | A generalized method for multiple robotic manipulator | (NASA-TP 3249) p 24 N92-29677 | | NASA scientific and technical publications: A catalog | programming applied to vertical-up welding [NASA-TP-3163] p.24 N92-11218 | ROTATING FLUIDS Experimental measurement of the orbital paths of | | of special publications, reference publications, conference | The Federal Conference on Intelligent Processing | particles sedimenting within a rotating viscous fluid as | | publications, and technical papers, 1989 | Equipment | influenced by gravity | | [NASA-SP-7063(04)] p 47 N91-13374 | [NASA-CP-3138] p 52 N92-24987 | [NASA-TP-3200] p 40 N92-28897 | | ĦΟ | | | |----|--|--| Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on INASA-TP-32821 p 25 N92-33601 inertial oscillation of a vertical rotating draft with application to a supercell storm: Video supplement to NASA Technical Paper 3230 [NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 ROTOR AERODYNAMICS Transonic flow analysis for rotors. Part 3: Three-dimensional, quasi-steady, Euler calculation INASA-TP-23751 p 3 N91-10007 ROTOR DYNAMICS Limit cycle vibrations in turbomachinery [NASA-TP-3181] p 20 N92-14108 Rotordynamic Instability Problems in High-Performance Turbomachinery, 1990 INASA-CP-31221 p 28 N92-14346 ROTORS Limit cycle vibrations in turbomachinery [NASA-TP-3181] p. p 20 N92-14108 RUNGE-KUTTA METHOD Validation of three-dimensional incompressible spatial direct numerical simulation code: A comparison with linear stability and parabolic stability equation theories for boundary-layer transition on a flat plate [NASA-TP-3205] p 8 N92-30295 SAFETY Twenty-Second Annual NASA Supply and Equipment Management Conference (NASA-CP-10042) p 46 N91-11591 SAFETY FACTORS Plate and butt-weld stresses beyond elastic limit, material and structural modeling INASA-TP-30751 p 29 N91-16413 Flight tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 Structural deterministic safety factors selection cnteria and verification INASA-TP-32031 p 30 N92-19355 SAFETY MANAGEMENT The development of the NASA aviation safety reporting system [NASA-RP-1114] p 10 N91-70436 SAGE SATELLITE SAGE 1 data user's guide [NASA-RP-1275] p.34 N92-33097 SAMARIUM The 23 to 300 C demagnetization resistance of samarium-cobalt permanent mugnets INASA-TP-31191 p 25 N92-11252 SANDS Sand and Dust on Mars [NASA-CP-10074] p 50 N91-27057 SANDWICH STRUCTURES Optimization of composite sandwich cover panels subjected to compressive loadings p 21 N92-20679 [NASA-TP-3173] Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation systems NASA-TP-31451 p 30 N92-24205 SATELLITE ANTENNAS A new fabrication method for precision antenna reflectors for space flight and ground test NASA-TP-3078 p 17 N91-21185 SATELLITE ATTITUDE CONTROL Flight Mechanics/Estimation Theory Symposium, 1990 NASA-CP-31021 p 14 N91-17073 Rigid-body-control subsystem sizing for an Earth science geostationary platform INASA-TP-30871 p 17 N91-22302 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros p 24 N92-13343 [NASA-TP-3178] SATELLITE COMMUNICATION Space Communications Technology Conference Onboard Processing and Switching NASA-CP-3132 p 25 N92-14202 Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satellite network NASA-TP-3201 p 16 N92-19762 Advanced Modulation and Coding Technology Conference [NASA-CP-10053] p 16 N92-22001 SATELLITE CONTROL A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope INASA-TP-31231 p 42 N91-25629 SATELLITE INSTRUMENTS The 22nd Annual Precise Time and Time Interval (PTTI) Applications and Planning Meeting INASA-CP-31161 p 44 N91-25755 Advanced Modulation and Coding Technology Conference [NASA-CP-10053] p 16 N92-22001 SAGE 1 data user's guide [NASA-RP-1275] p 34 N92-33097 Proceedings of the 23rd Annual Precise Time and Time Interval (PTTI) Applications and Planning Meeting INASA-CP-31591 p 44 N92-33350 SATELLITE NETWORKS Space Communications Technology Conference. Onboard Processing and Switching INASA-CP-31321 p 25 N92-14202 Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications NASA-TP-32011 p 16 N92-19762 SATELLITE OBSERVATION FIRE Science Results 1988 [NASA-CP-3083] p 34 N91-10448 Atlas of wide-field-of-view outgoing longwave radiation derived from Nimbus 7 Earth radiation budget data set, November 1985 to October 1987 [NASA-RP-1261] p 35 N91-24719 Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1263] p 35 N91-24720 NASA/MSFC FY91 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3126] p 35 N91-32660 SATELLITE TEMPERATURE LDEF: 69 Months in Space. First Post-Retrieval Symposium, part 3 INASA-CP-3134-PT-31 p.52 N92-27083 SATELLITES Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 SATURATION (CHEMISTRY) Saturation point model for the formation of metal nitrate in nurogan tetroxide oxidizer [NASA-TP-3107] p 26 N91-24542 SATURN 5 LAUNCH VEHICLES The role of failure/problems in engineering: A commentary of failures experienced - lessons lea INASA-TP-32131 p 24 N92-22235 SCALE MODELS Low-speed, powered ground effects of a generic, hypersonic configuration [NASA-TP-3092] p 5 N91-25103 Wind tunnel aerodynamic characteristics of a transport-type airfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 SCANNERS Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads NASA-TP-32821 **SCANNING** Re-onfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads NASA-TP-32821 p 25 N92-33601 SCIENTISTS NASA engineers and the age of Apollo [NASA-SP-4104] Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p 25 N91-15499 p 52 N92-28344 p 23 N92-27194 SEA LEVEL West Antarctic Ice Sheet Initiative. Volume 2: Discipline [NASA-CP-3115-VOL-2] p 32 N91-26573 SEALING Effect of temperature and gap opening rate on the resiliency of candidate solid rocket booster O-ring materials (NASA-TP-32261 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft [NASA-TP-3126] p. p 30 N92-18053 SEDIMENTS Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity INASA-TP-32001 p 40 N92-28897 SELECTION First among equals: The selection of NASA space science experiments [NASA-SP-4215] p 52 N91-28060
SEMISPAN MODELS Full-scale semispan tests of a business-jet wing with a natural laminar flow airfoil [NASA-TP-3133] p 6 N91-30098 NACA 0015 wing pressure and trailing vortex measurements NASA-TP-3151 p 6 N92-10981 SENSORY PERCEPTION Human Machine Interfaces for Teleoperators and Virtual Environments Conference INASA-CP-100711 p 40 N92-11638 SERVICE LIFE Long-term life testing of Geostationary Operational Environmental Satellite (GOES) encoder lamps [NASA-RP-1273] p 23 N92-20063 Reliability training p 15 N92-32456 p 21 N91-21242 o 11 N92-33874 INASA-RP-12531 SERVOCONTROL Development of an integrated aeroservoelastic analysis program and correlation with test data NASA-TP-31201 p 2 N91-26113 SERVOMECHANISMS Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on aimbaled payloads NASA-TP-32491 p 24 N92-29677 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on cimbaled payloads NASA-TP-32821 p 25 N92-33601 SERVOMOTORS Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on gimbaled payloads | NASA-TP-3249 | p 24 N92-29677 Reconfiguring the RUM & ent to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads INASA-TP-3282) p 25 N92-33601 SET THEORY Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume INASA-CP-10061-VOL-21 p 43 N91-20811 Effect of crash pulse shape on seat stroke requirements for limiting loads on occupants of aircraft INASA-TP-31261 p 30 N92-18053 Comparison of jet plume shape predictions and piume influence on sonic boom signature NASA-TP-31721 p.7 N92-25133 SHEAR STRENGTH A novel method of testing the shear strength of thick honeycomb composites [NASA-TP-3108] SHOCK ABSORBERS Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart p 29 N91-21556 INASA-TP-30841 SHOCK LAYERS Stagnation-point heat-transfer rate predictions at eroassist flight conditions (NASA-TP-3208) p 27 N92-31281 SHOCK TUNNELS An analysis of combustion studies in shock expansion tunnels and reflected shock tunnels NASA-TP-32241 p 22 N92-28374 SHOCK WAVE INTERACTION Shock wave interaction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SHOCK WAVE PROPAGATION High-Speed Research: Sonic Boom, volume 1 NASA-CP-31721 SHOCK WAVES Shock wave interaction with an abrupt area change NASA-TP-31131 p.6 N91-27140 [ELIC-ALASAN] A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference p 27 N92-24797 (NASA-TP-31671 SHORT TAKEOFF AIRCRAFT NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7:12 NASA-CP-10038-VOL-21 p.4 N91-10858 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p.6 N92-10975 | The validation of a human force model to predict dynamic
forces resulting from multi-joint motions | SOFTWARE TOOLS | Biological Life Support Technologies Commercial | |---|--|---| | | Second CLIPS Conference Proceedings, volume 2
(NASA-CP-10085-VOL-2) p 42 N92-16590 | Opportunities [NASA-CP-3094] p 36 N91-13842 | | (NASA-TP-3206) p 40 N92-26538 | Advanced techniques in reliability model representation | Large space structures and systems in the space station | | SIGNAL ANALYSIS | and solution | era. A bibliography with indexes (supplement 03) | | Time-frequency representation of a highly nonstationary
signal via the modified Wigner distribution | [NASA-TP-3242] p 43 N92-33483 | [PASA-SP-7085(03)] p 18 N92-22317
Development of a truss joint for robotic assembly of | | [NASA-TP-3215] p 25 N92-20492 | SOLAR ACTIVITY EFFECTS Climate Impact of Solar Variability | space structures | | SIGNAL PROCESSING | (NASA-CP-3086) p 50 N91-12456 | [NASA-TP-3214] p 31 N92-27974 | | Proceedings of the Second Joint Technology Workshop
on Neural Networks and Fuzzy Logic, volume 1 | SOLAR ARRAYS | SPACE COMMUNICATION Space Network Control Conference on Resource | | [NASA-CP-10061-VOL-1] p 43 N91-21778 | Space Photovoltaic Research and Technology, 1989 [NASA-CP-3107] p 19 N91-19182 | Allocation Concepts and Approaches | | Space and Earth Science Data Compression | MILSTAR's flexible substrate solar array: Lessons | [NASA-CP-3124] p 16 N92-11039 | | Workshop [NASA-CP-3130] p 41 N92-12425 | learned, addendum | Space Communications Technology Conference
Onboard Processing and Switching | | Time-frequency representation of a highly nonstationary | [NASA-CP-3147-ADD] p 33 N92-26895 | [NASA-CP-3132] p 25 N92-14202 | | signal via the modified Wigner distribution | Influence of mass moment of inertia on normal modes
of preloaded solar array mast | SPACE DEBRIS | | [NASA-TP-3215] p 25 N92-20492
SIGNATURES | [NASA-TP-3273] p 31 N92-33476 | Optical measurements on solid specimens of solid rocket
motor exhaust and solid rocket motor slag | | Comparison of jet plume shape predictions and plume | SOLAR CELLS | [NASA-TP-3177] p 20 N92-20949 | | Influence on sonic boom signature [NASA-TP-3172] p.7 N92-25133 | Space Photovoltaic Research and Technology, 1989
[NASA-CP-3107] p 19 N91-19182 | Fifth Annual Workshop on Space Operations
Applications and Research (SOAR 1991), volume 2 | | SILICON CARBIDES | Space Photovoltaic Research and Technology | [NASA-CP-3127-VOL-2] p 41 N92-22324 | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | Conference | Orbital debris. Technical issues and future directions | | and H2O as a function of temperature and pressure [NASA-TP-3275] p.23 N92-31278 | [NASA-CP-3121] p 19 N91-30203
SOLAR CORPUSCULAR RADIATION | [NASA-CP-10077] p 49 N92-33478 SPACE ENVIRONMENT SIMULATION | | SILICON NITRIDES | Analyses of risks associated with radiation exposure | Sixteenth Space Simulation Conference Confirming | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | from past major solar particle events | Spaceworthiness into the Next Millennium | | and H2O as a function of temperature and pressure [NASA-TP-3275] p.23 N92-31278 | [NASA-TP-3137] p 50 N91-31061
SOLAR RADIATION | [NASA-CP-3096] p 17 N91-19126
SPACE ERECTABLE STRUCTURES | | SILVER ZINC BATTERIES | Climate Impact of Solar Variability | Launch vehicle integration options for a large Earth | | The 1991 NASA Aerospace Battery Workshop | [NASA-CP-3086] p 50 N91-12456 | sciences geostationary platform concept | | [NASA-CP-3140] p 33 N92-22740
The 1990 NASA Aerospace Battery Workshop | SOLAR SYSTEM Planetary geosciences, 1989-1990 | [NASA-TP-3083] p. 15 N91-27180
Packaging, development, and on-orbit assembly options | | [NASA-CP-3119] p 20 N92-27130 | [NASA-SP-508] p 50 N92-28345 | for large geostationary spacecraft | | SIMULATION | SOLID MECHANICS | [NASA-TP-3088] p 17
N91-27182 | | NASA Computational Fluid Dynamics Conference. Volume 1 Sessions 1-6 | Improved accuracy for finite element structural analysis
via a new integrated force method | Development of a truss joint for robotic assembly of
space structures | | [NASA-CP-10038-VOL-1] p 4 N91-10839 | [NASA-TP-3204] p 30 N92-22227 | (NASA-TP-3214) p 31 N92-27974 | | Simulation of real-gas effects on pressure distributions | SOLID PROPELLANT ROCKET ENGINES | Software design for automated assembly of truss | | for aeroassist flight experiment vehicle and comparison with prediction | Axisymmetric shell analysis of the space shuttle solid
rocket booster field joint | structures
[NASA-TP-3198] p.43 N92-28375 | | [NASA-TP-3157] p 27 N92-20677 | [NASA-TP-3033] p 28 N91-14618 | SPACE EXPLORATION | | SINGLE EVENT UPSETS | Optical measurements on solid specimens of solid rocket | Exobiology on Mars | | Shortcomings in ground testing, environment
simulations, and performance predictions for space | motor exhaust and solid rocket motor slag
[NASA-TP-3177] p 20 N92-20949 | [NASA-CP-10055] p 41 N91-15691
Vision-21: Space Travel for the Next Millennium | | applications | Tenth Workshop for Computational Fluid Dynamic | [NASA-CP-10059] p 13 N91-22139 | | [NASA-TP-3217] p 23 N92-22593
SKIN TEMPERATURE (NON-BIOLOGICAL) | Applications in Rocket Propulsion, part 2 | International exploration of Mars A special | | Numerical studies of convective cooling for a locally | (NASA-CP-3163-PT-2) p 27 N92-32245
Tenth Workshop for Computational Fluid Dynamic | bibliography
[NASA-SP-7091] p 49 N91-24965 | | heated skin | Applications in Rocket Propulsion, part 1 | MIRACAL: A mission radiation calculation program for | | [NASA-TP-3100] p 26 N91-22509
SLAGS | [NASA-CP-3163-PT-1] p 27 N92-32278 | analysis of lunar and interplanetary missions [NASA-TP-3211] p 51 N92-25100 | | Optical measurements on solid specimens of solid rocket | SOLID ROCKET PROPELLANTS Optical measurements on solid specimens of solid rocket | (NASA-TP-3211) p 51 N92-25100
Ongoing Progress in Spacecraft Controls | | motor exhaust and solid rocket motor stag | motor exhaust and solid rocket motor slag | [NASA-CP-10099] p 19 N92-28730 | | [NASA-TP-3177] p 20 N92-20949
SLENDER WINGS | [NASA-TP-3177] p 20 N92-20949
SONIC BOOMS | Electrical and chemical interactions at Mars Workshop, part 1 | | Wind tunnel investigation of the interaction and | A loudness calculation procedure applied to shaped | [NASA-CP-10093] p 50 N92-30302 | | breakdown characteristics of slender wing vortices at | sonic booms | SPACE FLIGHT | | | | | | subsonic, transonic, and supersonic speeds (NASA-TP-3114) p.6 N92-12994 | (NASA-TP-3134) p 45 N92-11765 | Proceedings of the X-15 First Flight 30th Anniversary
Gelebration | | (NASA-TP-3114) p.6 N92-12994
The natural flow wing-design concept | (NASA-TP-3134) p 45 N92-11765 The atmospheric effects of stratospheric aircraft: A first program report | Proceedings of the X-15 First Flight 30th Anniversary
Celebration
[NASA-CP-3105] p.10 N91-20071 | | [NASA-TP-3114] p 6 N92-12994
The natural flow wing-design concept
[NASA-TP-3193] p 7 N92-25202 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING | | [NASA-TP-3114] p 6 N92-12994
The natural flow wing-design concept
[NASA-TP-3193] p 7 N92-25202
SLUSH HYDROGEN | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33 N92-19121 Companson of jet plume shape predictions and plume | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom | | [NASA-TP-3114] p.6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p.7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p.7 N92-25133 High-Speed Research: Sonic Boom, volume 1 | Celebration [NASA-CP-3146] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p. 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p. 11 N92-33874 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p.7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p.11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: | Celebration [NASA-CP-3146] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773
fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory hitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research Sonic Boom, volume 1 {NASA-CP-3172} p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects {NASA-CP-3114} p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory hitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit: The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propeliants | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory hitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 {NASA-CP-3172} p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects {NASA-CP-3114} p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit: The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory hitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory hitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system
for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science internet User Working Group Conference | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit: The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory litting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-12481] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-1004] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propelliants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science internet User Working Group Conference | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-16682 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit: The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 2 Space Station Freedom. parl 2 | The atmospheric
effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-RP-1372] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind turnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15848 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 Visually Guided Control of Movement | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MIL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory litting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 2 Space Station Freedom, part 2 [NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-RP-3057] p 44 N91-15679 SPACE CHARGE | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propelliants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 Visually Guided Control of Movement [NASA-CP-3118] p 39 N92-21467 | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 2 Space Station Freedom. parl 2 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research. Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15679 SPACE CHARGE Current Collection from Space Plasmas | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 Visually Guided Control of Movement | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2. Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science Internet User Working Group Conference [NASA-CP-3117] Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 2. Space Station Freedom. parl 2 [NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p 42 N92-24397 | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Internal nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15848 Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants
[NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 Visually Guided Control of Movement [NASA-CP-3118] p 39 N92-21467 SPACE PLASMAS Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 | | [NASA-TP-3114] p 6 N92-12994 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 SLUSH HYDROGEN Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-25147 SMALL SCIENTIFIC SATELLITES Small Explorer Data System MiL-STD-1773 fiber optic bus [NASA-TP-3227] p 16 N92-26667 SMOOTHING Trajectory fitting in function space with application to analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 SODIUM SULFUR BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 SOFTWARE ENGINEERING Space Transportation Avionics Technology Symposium. Volume 2 Conference Proceedings [NASA-CP-3081-VOL-2] p 11 N91-17020 Proceedings of the Second Annual NASA Science internet User Working Group Conference [NASA-CP-3117] p 48 N91-27009 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 2 Space Station Freedom, part 2 [NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 Software Surface Modeling and Grid Generation Steering Committee | The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 Companson of jet plume shape predictions and plume influence on sonic boom signature [NASA-TP-3172] p 7 N92-25133 High-Speed Research: Sonic Boom, volume 1 [NASA-CP-3172] p 11 N92-33874 SOOT International Workshop on Stratospheric Aerosols: Measurements, Properties, and Effects [NASA-CP-3114] p 32 N91-32528 SOUND FIELDS J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 SOUND PROPAGATION Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Fourth Interna. nal Symposium on Long-Range Sound Propagation [NASA-CP-3101] p 44 N91-16682 SOUND WAVES Monograph on propagation of sound waves in curved ducts [NASA-RP-1248] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-15848 Wind turbine acoustics [NASA-TP-3057] p 44 N91-16679 SPACE CHARGE Current Collection from Space Plasmas [NASA-CP-3089] p 46 N91-17713 | Celebration [NASA-CP-3105] p 10 N91-20071 SPACE FLIGHT FEEDING Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 SPACE LABORATORIES Exobiology in Earth orbit. The results of science workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 SPACE MANUFACTURING International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094] p 24 N92-28436 SPACE MISSIONS Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 SPACE OBSERVATIONS (FROM EARTH) Space and Earth Science Data Compression Workshop [NASA-CP-3130] p 41 N92-12425 SPACE PERCEPTION Effect of short-term exposure to stereoscopic three-dimensional flight displays on real-world depth perception [NASA-TP-3117] p 11 N92-13065 Visually Guided Control of Movement [NASA-CP-3118] p 39 N92-21467 SPACE PLASMAS Current Collection from Space Plasmas | | | Beyond the Baseline 1991: Proceedings of the Space | SPACE TRANSPORTATION SYSTEM | |---|--|---| | Measurement and Characterization of the Acceleration | Station Evolution Symposium. Volume 1: Space Station | Space Transportation Avionics Technology Symposium. | | Environment on Board the Space Station | Freedom, part 2 | Volume 2: Conference Proceedings | | [NASA-CP-3088] p 48 N91-12401 | [NASA-CP-10083-VOL-1-PT-2] p 18 N92-17409 | [NASA-CP-3081-VOL-2] p 11 N91-17020 | | Space Station Freedom Toxic and Reactive Materials | Beyond the Baseline 1991; Proceedings of the Space | Manual Control Aspects of Orbital Flight | | Handling | Station Evolution Symposium Volume 2: Space Station | [NASA-CP-10056] p 13 N91-29147 | | [NASA-CP-3085] p 48 N91-15930 | Freedom, part 1
(NASA-CP-10083-VOL-2-PT-1) p 18 N92-17768 | Space Transportation Propulsion Technology | | SPACE SHUTTLE BOOSTERS | Nutritional Requirements for Space Station Freedom | Symposium Volume 1: Executive summary | | Axisymmetric shell analysis of the space shuttle solid
rocket booster field joint | Crews | (NASA-CP-3112) p 19 N91-25176 | | [NASA-TP-3033] p 28 N91-14618 | (NASA-CP-3146) p 40 N92-25961 | Space Transportation Propulsion Technology
Symposium, Volume 2, Symposium proceedings | | Optical measurements on solid specimens of solid rocket | MILSTAR's flexible substrate solar array: Lessons | [NASA-CP-3112-VOL-2] p 19 N91-28193 | | motor exhaust and solid rocket motor slag | learned, addendum | Space Transportation Propulsion Technology | | [NASA-TP-3177] p 20 N92-20949 | [NASA-CP-3147-ADD] p 33 N92-26895 | Symposium Volume 3: Panel Session Summanes and | | The role of failure/problems in engineering: A | International Workshop on Vibration Isolation | Presentations | | commentary of failures experienced - lessons learned | Technology for Microgravity Science Applications [NASA-CP-10094] p 24 N92-28436 | [NASA-CP-3112-VOL-3] p 19 N91-28235 | | [NASA-TP-3213] p 24 N92-22235 | SPACE STATION PAYLOADS | Upper stages using liquip propulsion and metallized | | SPACE SHUTTLE MAIN ENGINE | Space Station Freedom Toxic and Reactive Materials | propellants | | Limit cycle vibrations in turbomachinery | Handling | [NASA-TP-3191] p 20 N92-17151 | | [NASA-TP-3181] p 20 N92-14108 | [NASA-CP-3085] p 48 N91-15930 | The High Resolution Accelerometer Package (HiRAP) |
 Time-frequency representation of a highly nonstationary | SPACE STATIONS | flight experiment summary for the first 10 flights | | signal via the modified Wigner distribution | Measurement and Characterization of the Acceleration | [NASA-RP-1267] p 3 N92-22505 | | [NASA-TP-3215] p 25 N92-20492 | Environment on Board the Space Station | SPACEBORNE EXPERIMENTS | | The role of failure/problems in engineering: A | [NASA-CP-3088] p 48 N91-12401 | Exobiology in Earth orbit. The results of science | | commentary of failures experienced - lessons learned [NASA-TP-3213] p 24 N92-22235 | Radiation protection for human missions to the Moon and Mars | workshops held at NASA, Ames Research Center | | · | [NASA-TP-3079] p 50 N91-17999 | [NASA-SP-500] p 41 N91-14725 | | Effect of type of load on stress analysis of thin-walled ducts | Large space structures and systems in the space station | First among equals: The selection of NASA space science experiments | | [NASA-TP-3248] p 31 N92-26669 | era: A bibliography with indexes | [NASA-SP-4215] p 52 N91-28060 | | Tenth Workshop for Computational Fluid Dynamic | [NASA-SP-7085(01)] p 17 N91-18199 | Development of the Burst and Transient Source | | Applications in Rocket Propulsion, part 2 | Microbiology on Space Station Freedom | Experiment (BATSE) | | [NASA-CP-3163-PT-2] p 27 N92-32245 | [NASA-CP-3108] p 37 N91-18573 | [NASA-RP-1268] p 49 N91-32006 | | SPACE SHUTTLE MISSION 61-C | Manual Control Aspects of Orbital Flight | The microgravity environment of the Space Shuttle | | The microgravity environment of the Space Shuttle | [NASA-CP-10056] p 13 N91-20147 | Columbia middeck during STS-32 | | Columbia payload bay during STS-32 | Benefits from synergies and advanced technologies for | [NASA-TP-3140] p 48 N92-11930 | | [NASA-TP-3141] p 49 N92-11931 | an advanced-technology space station (NASA-TP-3067) p 14 N91-20177 | The microgravity environment of the Space Shuttle | | SPACE SHUTTLE ORBITERS | (NASA-TP-3067) p 14 N91-20177
Fourth Annual Workshop on Space Operations | Columbia payload bay during STS-32 | | Fourth Annual Workshop on Space Operations | Applications and Research (SOAR 90) | [NASA-TP-3141] p 49 N92-11931 | | Applications and Research (SOAR 90) | (NASA-CP-3103-VOL-2) p 41 N91-20702 | LDEF: 69 Months in Space. First Post-Retneval | | (NASA-CP-3103-VOL-2) p 41 N91-20702 | Determination of the flight hardware configuration of an | Symposium, part 1 | | Computational methods for frictionless contact with | energy absorbing attenuator for the proposed Space | [NASA-CP-3134-PT-1] p 52 N92-23280 | | application to Space Shuttle Orbiter nose-gear tires | Station crew and equipment translation aid cart | LDEF: 69 Months in Space. First Post-Retneval | | [NASA-TP-3073] p 30 N91-22576 | [NASA-TP-3084] p 29 N91-21556 | Symposium, part 2 | | SPACE SHUTTLE PAYLOADS | Radiation risk predictions for Space Station Freedom | [NASA-CP-3134-PT-2] p 52 N92-24806 | | The microgravity environment of the Space Shuttle | orbits | Second LDEF Post-Retneval Symposium abstracts | | Columbia middeck during STS-32 [NASA-TP 3140] p 48 N92-11930 | (NASA-TP-3098) p 51 N91-26107 | [NASA-CP-10097] p 52 N92-27218 | | The microgravity environment of the Space Shuttle | Technology for the Future: In-Space Technology
Experiments Program, part 1 | SPACEBORNE TELESCOPES | | Columbia payload bay during STS-32 | [NASA-CP-10073-PT-1] p 14 N91-27177 | Exobiology in Earth orbit: The results of science | | [NASA-TP-3141] p 49 N92-11931 | Technology for the Future: In-Space Technology | workshops held at NASA, Ames Research Center
[NASA-SP-500] p.41 N91-14725 | | Graphite/epoxy composite adapters for the Space | Experiments Program, part 2 | SPACECRAFT PAI NOTE 14725 | | | | | | | [NASA-CP-10073-PT-2] p 14 N91-27178 | | | Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 | | Shortcomings in ground testing, environment | | Shuttle/Centaur vehicle | [NASA-CP-10073-PT-2] p 14 N91-27178
Launch vehicle integration options for a large Earth
sciences geostationary platform concept | | | Shuttle/Centaur vehicle
{NASA-TP-3014} p.15 N92-31251 | [NASA-CP-10073-PT-2] p 14 N91-27178
Launch vehicle integration options for a large Earth
sciences geostationary platform concept
[NASA-TP-3083] p 15 N91-271-00 | Shortcomings in ground testing, environment simulations, and performance predictions for space | | Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 SPACE SHUTTLES | [NASA-CP-10073-PT-2] p 14 N91-27178
Launch vehicle integration options for a large Earth
sciences geostationary platform concept
[NASA-TP-3083] p 15 N91-271-00
Large space structures and systems in the space station | Shortcomings in ground testing, environment simulatic.is, and performance predictions for space applications {NASA-TP-3217 p.23 N92-22593 SPACECRAFT ANTENNAS | | Shuttle/Centaur vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes | Shortcomings in ground testing, environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes | | Shuttle/Centaur vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook | [NASA-CP-10073-PT-2] p 14 N91-27178
Launch vehicle integration options for a large Earth
sciences geostationary platform concept
[NASA-TP-3083] p 15 N91-271-00
Large space structures and systems in the space station
era: A bibliography with indexes
[NASA-SP-7085(02)] p 18 N91-28191 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast | | Shuttle/Centaur vehicle (NASA-TP-3014 p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer (NASA-TP-3176 p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook (NASA-TM-107793 p 15 N92-20676 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 | | Shuttle/Centair vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} p 15 N92-20676 The role of failure/problems in engineering: A | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 | Shortcomings in ground testing environment simulations, and performance predictions for space applications {NASA-TP-3217 p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273 p.31 N92-33476 SPACECRAFT CABINS | | Shuttle/Centaur vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} p 15 N92-20676 The role of failure/problems in engineering: A commentary of failures experienced - lessons learned | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} P 15 N92-31251 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 | Shortcomings in ground testing environment simulations, and performance predictions for space applications {NASA-TP-3217 p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia
on normal modes of preloaded solar array mast {NASA-TP-3273 p.31 N92-33476 SPACECRAFT CABINS | | Shuttle/Centaur vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} p 15 N92-20676 The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} p 24 N92-22235 Fifth Annual Workshop on Space Operations | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-33 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station | | Shuttle/Centair vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} P 41 N92-2234 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 | | Shuttle/Centaur vehicle {NASA-TP-3014} p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} p 15 N92-20676 The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} p 24 N92-22235 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} p 41 N92-22324 International Workshop on Vibration Isolation | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned (NASA-TP-3213) Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} P 24 N92-28436 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttle 2 launch system architecture | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned (NASA-TP-3213) Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications |
[NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttle 2 launch system architecture {NASA-TP-3059} p.14 N91-18180 | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} P 41 N92-22324 International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-0 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for specific p. 14 N91-18180 | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fith Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttle 2 launch system architecture {NASA-TP-3059} p.14 N91-18180 | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned (NASA-TP-3213) Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10994} P 24 N92-28436 SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttle 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom {NASA-CP-3108} P 37 N91-18573 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 14 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CABING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an
advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station | | Shuttle/Centair vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom {NASA-CP-3108} P 37 N91-18573 Radiation risk predictions for Space Station Freedom | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-33 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3067} p.14 N91-18180 Benefits from synergies and advanced technologies for an divanced-technology space station {NASA-TP-3067} p.14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom {NASA-CP-3108} Radiation risk predictions for Space Station Freedom orbits | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-33 Large space structures and systems in the space station eria: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-319] p 15 N91-29209 Large space structures and systems in the space station eria: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p 23 N92-22593 SPACECRAFT ANTENNAS influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3057} p 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p 16 N92-17098 | | Shuttle/Centaur vehicle {NASA-TP-3014} P 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TP-3176} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fith Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom {NASA-CP-3108} Radiation risk predictions for Space Station Freedom orbits {NASA-TP-3098} P 51 N91-26107 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CABING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3057} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3057} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL-1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom orbits {NASA-CP-3108} P 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits {NASA-TP-3098} P 51 N91-26107 Resource ervelope concepts for mission planning | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium, Volume 1 Executive summary | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence
of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3059} p.14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p.18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials. | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced lessons learned {NASA-TM-30793} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom NASA-CP-3108} Resource Station Freedom for Space Station Freedom orbits {NASA-TP-3098} P 51 N91-26107 Resource ervelope concepts for mission planning | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Symposium, Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3057} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL-1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials. | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094] SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling (NASA-CP-3085] Microbiology on Space Station Freedom {NASA-CP-31081} P 48 N91-15930 Microbiology on Space Station Freedom orbits {NASA-CP-3098} Resource ervelope concepts for mission planning {NASA-TP-3139} P 15 N91-29209 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium, Volume 1 Executive summary [NASA-CP-31121] p 19 N91-25176 Space Transportation Propulsion Technology | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3059} p.14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p.18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials. | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TP-3176} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned [NASA-TP-3213] Path Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Path N92-28436 Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Path N91-15930 Microbiology on Space Station Freedom {NASA-CP-3108} Path N91-15930 Resource ervelope concepts for mission planning {NASA-TP-3098} Path N91-28209 Numerical analysis and simulation of an assured crew | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium, Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium, Volume 2: Symposium proceedings | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space slation {NASA-TP-3057} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL-1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials. revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary
of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094) SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3108] Microbiology on Space Station Freedom [NASA-CP-3108] P 48 N91-15930 Microbiology on Space Station Freedom [NASA-CP-3108] Resource envelope concepts for mission planning [NASA-TP-3319] Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] P 26 N92-10161 Automating a spacecraft electrical power system using | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium, Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium, Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p.23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p.31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p.46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3067} p.14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p.14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL-1-PT-1] p.18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p.21 N91-14437 Fourth Annual Workshop on Space Operations | | Shuttle/Centair vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TM-30793} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom orbits {NASA-CP-3108} P 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits {NASA-TP-3139} Resource envelope concepts for mission planning {NASA-TP-3139} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3101} Automating a spacecraft electrical power system using expert systems | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-33 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3193] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium, Volume 1 Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium, Volume 2: Symposium proceedings [NASA-CP-3112/VOL-2] p 19 N91-25176 Space Transportation Propulsion Technology Symposium volume 2: Symposium proceedings [NASA-CP-3112/VOL-2] p 19 N91-25193 Space Transportation Propulsion Technology | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 {NASA-RP-1124-REV-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations A-plications and Research (SOAR 90) {NASA-CP-3103-VOL-2} p. 41 N91-20702 Space Transportation Materials and Structures | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of tailures experienced lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-1094} Pace Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom {NASA-CP-3108} Radiation risk predictions for Space Station Freedom orbits {NASA-TP-308} Resource envelope concepts for mission planning {NASA-TP-3139} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3101} P 26 N92-10161 Automating a spacecraft electrical power system using expert systems {NASA-TP-3161} P 20 N92-12052 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium Volume 3: Panel Session Summanes and | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NSA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL-1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2
{NASA-RP-124-REV-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) {NASA-CP-3103-VOL-2} p. 41 N91-20702 Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary | | Shuttle/Centaur vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094) SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3108} P 48 N91-15930 Microbiology on Space Station Freedom {NASA-CP-3108} P 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits {NASA-CP-3108} P 51 N91-26107 Resource envelope concepts for mission planning {NASA-TP-3139} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3131} P 26 N92-10161 Automating a spacecraft electrical power system using expert systems {NASA-TP-3161} P 20 N92-12052 Beyond the Baseline 1991. Proceedings of the Space | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium Volume 3: Panel Session Summanes and | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 {NASA-CP-3103-VOL-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations A-pilications and Research (SOAR 90) {NASA-CP-3103-VOL-2} Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-1 | | Shuttle/Centair vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom orbits {NASA-CP-3108} P 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits {NASA-TP-3319} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3101} Automating a spacecraft electrical power system using expert systems {NASA-TP-3161} Beyond the Baseline 1991. Proceedings of the Space Station Evolution Symposium Volume 1 Space Station | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 3: Panel Session Summanes and Presentations [NASA-CP-3112-VOL-2] p 19 N91-28235 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 3 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3057} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 {NASA-CP-3103-VOL-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations A-plications and Research (SOAR 90) {NASA-CP-3103-VOL-2} p. 41 N91-20702 Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-11 | | Shuttle/Centaur vehicle (NASA-TP-3014) p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer (NASA-TP-3176) p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook (NASA-TM-107793) p 15 N92-20676 The role of failure/problems in engineering: A commentary of failures experienced lessons learned (NASA-TP-3213) p 24 N92-22235 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 (NASA-CP-3127-VOL-2) p 41 N92-22324 International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094) p 24 N92-28436 SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling (NASA-CP-3085) p 48 N91-15930 Microbiology on Space Station Freedom (NASA-CP-3108) p 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3108) p 51 N91-26107 Resource envelope concepts for mission planning (NASA-TP-3139) p 15 N91-29209 Numerical analysis and simulation of an assured crew return vehicle flow field (NASA-TP-3101) p 26 N92-10161 Automating a spacecraft electrical power system using expert systems (NASA-TP-3161) Beyond the Baseline 1991. Proceedings of the Space Station Freedom, part 1 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation
Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium Volume 3: Panel Session Summanes and | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL.1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p. 41 N91-20770 Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-11 p. 15 N92-22660 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle | | Shuttle/Centair vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094) SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling (NASA-CP-3085) Microbiology on Space Station Freedom {NASA-CP-3098} Padadiation risk predictions for Space Station Freedom orbits {NASA-CP-3098} Pasource envelope concepts for mission planning {NASA-TP-3109} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3101} Pada N92-12052 Beyond the Baseline 1991. Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom part 1 {NASA-CP-10083-VOL-1-PT-1} Pada N92-17098 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-0 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium Volume 3: Panel Session Summanes and Presentations [NASA-CP-3112-VOL-3] n 19 N91-28235 Upper stages using liquid propulsion and metallized | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3057} Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 {NASA-RP-1124-REV-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations A-phications and Research (SOAR 90) {NASA-CP-3103-VOL-2} Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-1} Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p. 15 N92-31251 | | Shuttle/Centaur vehicle (NASA-TP-3014) p 15 N92-31251 SPACE SHUTTLES Reliability of a Shuttle reaction timer (NASA-TP-3176) p 40 N92-16562 Payload bay doors and radiator panels familiarization handbook (NASA-TM-107793) p 15 N92-20676 The role of failure/problems in engineering: A commentary of failures experienced lessons learned (NASA-TP-3213) p 24 N92-22235 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 (NASA-CP-3127-VOL-2) p 41 N92-22324 International Workshop on Vibration Isolation Technology for Microgravity Science Applications (NASA-CP-10094) p 24 N92-28436 SPACE STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling (NASA-CP-3085) p 48 N91-15930 Microbiology on Space Station Freedom (NASA-CP-3108) p 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits (NASA-TP-3108) p 51 N91-26107 Resource envelope concepts for mission planning (NASA-TP-3139) p 15 N91-29209 Numerical analysis and simulation of an assured crew return vehicle flow field (NASA-TP-3101) p 26 N92-10161 Automating a spacecraft electrical power system using expert systems (NASA-TP-3161) Beyond the Baseline 1991. Proceedings of the Space Station Freedom, part 1 | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28235 Upper stages using liquid propulsion and metallized propellants | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttlin 2 launch system architecture {NASA-TP-3059} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium Volume 1 Space Station Freedom, part 1 [NASA-CP-10083-VOL.1-PT-1] p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 [NASA-RP-1124-REV-2] p. 21 N91-14437 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p. 41 N91-20770 Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-11 p. 15 N92-22660 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle | | Shuttle/Centair vehicle {NASA-TP-3014} SPACE SHUTTLES Reliability of a Shuttle reaction timer {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TP-3176} Payload bay doors and radiator panels familiarization handbook {NASA-TM-107793} The role of failure/problems in engineering: A commentary of failures experienced - lessons learned {NASA-TP-3213} Fifth Annual
Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 {NASA-CP-3127-VOL-2} International Workshop on Vibration Isolation Technology for Microgravity Science Applications {NASA-CP-10094} Space STATION FREEDOM Space Station Freedom Toxic and Reactive Materials Handling {NASA-CP-3085} Microbiology on Space Station Freedom orbits {NASA-CP-3086} P 37 N91-18573 Radiation risk predictions for Space Station Freedom orbits {NASA-TP-3139} Numerical analysis and simulation of an assured crew return vehicle flow field {NASA-TP-3101} Automating a spacecraft electrical power system using expert systems {NASA-TP-3161} Beyond the Baseline 1991. Proceedings of the Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} Beyond the Baseline 1991. Proceedings of the Space | [NASA-CP-10073-PT-2] p 14 N91-27178 Launch vehicle integration options for a large Earth sciences geostationary platform concept [NASA-TP-3083] p 15 N91-271-00 Large space structures and systems in the space station era: A bibliography with indexes [NASA-SP-7085(02)] p 18 N91-28191 Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 Large space structures and systems in the space station era: A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Fifth Annual Workshop on Space Operations Applications and Research (SOAR 1991), volume 2 [NASA-CP-3127-VOL-2] p 41 N92-22324 SPACE SUITS A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 SPACE TRANSPORTATION Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 Space Transportation Propulsion Technology Symposium. Volume 1: Executive summary [NASA-CP-3112] p 19 N91-25176 Space Transportation Propulsion Technology Symposium. Volume 2: Symposium proceedings [NASA-CP-3112-VOL-2] p 19 N91-28193 Space Transportation Propulsion Technology Symposium. Volume 3: Panel Session Summanes and Presentations [NASA-CP-3112-VOL-2] p 19 N91-28235 Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 | Shortcomings in ground testing environment simulatic.is, and performance predictions for space applications {NASA-TP-3217} p. 23 N92-22593 SPACECRAFT ANTENNAS Influence of mass moment of inertia on normal modes of preloaded solar array mast {NASA-TP-3273} p. 31 N92-33476 SPACECRAFT CABINS Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 SPACECRAFT CHARGING Current Collection from Space Plasmas {NASA-CP-3089} p. 46 N91-17713 SPACECRAFT CONFIGURATIONS Parametric trade studies on a Shuttler 2 launch system architecture {NASA-TP-3067} p. 14 N91-18180 Benefits from synergies and advanced technologies for an advanced-technology space station {NASA-TP-3067} p. 14 N91-20177 Beyond the Baseline 1991 Proceedings of the Space Station Evolution Symposium. Volume 1 Space Station Freedom, part 1 {NASA-CP-10083-VOL-1-PT-1} p. 18 N92-17098 SPACECRAFT CONSTRUCTION MATERIALS Outgassing data for selecting spacecraft materials revision 2 {NASA-RP-1124-REV-2} p. 21 N91-14437 Fourth Annual Workshop on Space Operations A-plications and Research (SOAR 90) {NASA-CP-3103-VOL-2} p. 41 N91-20702 Space Transportation Materials and Structures Technology Workshop Volume 1 Executive summary INASA-CP-3148-VOL-11 p. 15 N92-32560 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle {NASA-TP-3014} p. 15 N92-31251 SPACECRAFT CONTAMINATION | | SPACECRAFT CONTROL | The 1990 NASA Aerospace Battery Workshop | STAP FORMATION | |--|--|---| | The 5th Annual NASA Spacecraft Control Laboratory | [NASA-CP-3119] p 20 N92-27130 | The Interstellar Medium in External Galaxies. Summaries | | Experiment (SCOLE) Workshop, part 1
[NASA-CP-10057-PT-1] p 16 N91-18186 | SPACECRAFT PROPULSION | of contributed papers | | [NASA-CP-10057-PT-1] p 16 N91-18186
The 5th Annual NASA Spacecraft Control Laboratory | Engines and innovation. Lewis Laboratory and American
propulsion technology | [NASA-CP-3084] p 49 N91-14100
Interstellar Dust Contributed Papers | | Experiment (SCOLE) Workshop, part 2 | (NASA-SP-4306) p 51 N91-15975 | [::ASA-CP-3036] p.48 N91-14897 | | (NASA-CP-10057-PT-2) p 17 N91-19122 | Vision-21 Space Travel for the Next Millennium | Paired and Interacting Galaxies International | | Rigid-body-control subsystem sizing for an Earth science | [NASA-CP-10059] p 13 N91-22139 | Astronomical Union Colloquium No. 124 | | geostationary platform
[NASA-TP-3087] p 17 N91-22302 | Space Transportation Propulsion Technology | [NASA-CP-3098] p 49 N91-16858
STARBURST GALAXIES | | Fourth NASA Workshop on Computational Control of | Symposium Volume 3: Panel Session Summaries and | Paired and Interacting Galaxies International | | Flexible Aerospace Systems, part 1 | Presentations [NASA-CP-3112-VOL-3] p 19 N91-28235 | Astronomical Union Colloquium No. 124 | | [NASA-CP-10065-PT-1] p 17 N91-22307 | Upper stages using liquid propulsion and metallized | [NASA-CP-3098] p 49 N91-16858 | | Multidisciplinary optimization of controlled space | propellants | STATE ESTIMATION | | structures with global sensitivity equations [NASA-TP-3130] p.18 N92-11087 | [NASA-TP-3191] p 20 N92-17151 | State estimation applications in aircraft flight-data analysis. A user's manual for SMACK. | | Fifth Annual Workshop on Space Operations | Tenth Workshop for Computational Fluid Dynamic | [NASA-RP-1252] p 10 N91-19082 | | Applications and Research (SOAR 1991), volume 2 | Applications in Rocket Propulsion, part 2 | STATIC ELECTRICITY | | [NASA-CP-3127-VOL-2] p 41 N92-22324 | (NASA-CP-3163-PT-2) p 27 N92-32245 | The 1991 International Aerospace and Ground | | Ongoing Progress in Spacecraft Controls | Tenth Workshop for Computational Fluid Dynamic
Applications in Rocket Propulsion, part 1 | Conference on Lightning and Static Electricity, volume 1 | | [NASA-CP-10099] p 19 N92-28730
SPACECRAFT DESIGN | [NASA-CP-3163-PT-1] p 27 N92-32278 | [NASA-CP-3106-VOL-1] p 35 N91-32599
The 1991 International Aerospace and Ground | | NASA Computational Fluid Dynamics Conference. | SPACECRAFT SHIELDING | Conference on Lightning and Static Electricity, volume 2 | | Volume 2: Sessions 7-12 | HZETRN: A heavy ion/nucleon transport code for space | [NASA-CP-3106-VOL-2] p 36 N91-32693 | | {NASA-CP-10038-VOL-2] p 4 N91-10868 | radiations | STATIC TESTS | | Parametric trade studies on a Shuttle 2 launch system | [NASA-TP-3146] p 51 N92-15959 | Static thrust vectoring performance of nonaxisymmetric | | architecture
[NASA-TP-3059] p.14 N91-18180 | Orbital debris. Technical issues and future directions | convergent-divergent nozzles with post exit yaw vanes.
[NASA-TP-3085] p.5 N91-21059 | | Guidance, navigation, and control subsystem equipment | [NASA-CP-10077] p 49 N92-33478 | [NASA-TP-3085] p.5 N91-21059
Wind-tunnel static and free-flight investigation of | | selection algorithm using expert system methods | SPACECRAFT STRUCTURES Multidisciplinary optimization of controlled space | high-angle-of-e-tack stability and control characteristics of | | [NASA-TP-3082] p 42 N91-25624 | structures with global sensitivity equations | a model of the EA-6B airplane | | Packaging, development, and on-orbit assembly options | [NASA-TP-3130] p 18 N92-11087 | (NASA-TP-3194) p 7 N92-25276 | | for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 | Space Transportation Materials and Structures | STATIC THRUST | | [NASA-TP-3088] p.17 N91-27182
Multidisciplinary optimization of controlled space | Technology Workshop Volume 1. Executive summary | Static thrust-vectoring performance of nonexisymmetric
convergent-divergent nozzles with post-exit yaw vanes | | structures with global sensitivity equations | [NASA-CP-3148-VOL-1] p 15 N92-22660 | [NASA-TP-3085] p.5 N91-21059 | | [NASA-TP-3130] p 18 N92-11087 | Stiffness and strength tailoring in uniform space-filling | STATISTICAL CORRELATION | | Beyond the Baseline 1991. Proceedings of the Space | truss structures
(NASA-TP-3210) p 30 N92-24546 | Responses of women to orthostatic and exercise | | Station Evolution Symposium, Volume 1: Space Station | Computational Structures Technology for Airframes and | stresses | | Freedom, part 1
[NASA-CP-10083-VOL-1-PT-1] p.18 N92-17098 | Propulsion Systems | [NASA-TP-3043] p. 37 N91-19711
Correlation and prediction of dynamic human isolated | | Beyond the Baseline 1991: Proceedings of the Space | (NASA-CP-3142) p 31 N92-25911 | joint strength from lean body mass | | Station Evolution S mposium Volume 2 Space Station | Graphite/epoxy composite adapters for the Space | NASA-TP-32 71 p 40 N92-26682 | | Freedom, part 1 | Shuttle/Centaur vehicle | STATOR BLADES | | (NASA-CP-10083-VOL-2-PT-1) p 18 N92-17768 | [NASA-TP-3014] p 15 N92-31251 | Design and performance of controlled-diffusion stator | | Computational Structures Technology for Airframes and | Influence of mass moment of inertia on normal modes | compared with original double-circular-arc stator | | Propulsion Systems [NASA-CP-3142] p 31 N92-25911 | of preloaded solar array mast
[NASA-TP-3273] p 31 N92-33476 | [NASA-TP-2852] p 12 N92-22863
STATORS | | Graphite/epoxy composite adapters for the Space | SPACECRAFT TRAJECTORIES | Design and performance of controlled-diffusion stator | | Shuttle Centaur vehicle | Flight Mechanics/Estimation Theory Symposium, 1990 | compared with original double-circular-arc stator | | [NASA-TP-3014] p 15 N92-31251 | [NASA-CP-3102] p 14 N91-17073 | [NASA-TP-2852]
p 12 N92-22863 | | SPACECRAFT ENVIRONMENTS | SPACECREWS | STEADY STATE | | Measurement and Characterization of the Acceleration
Environment on Board the Space Station | Microbiology on Space Station Freedom | The effect of acceleration versus displacement methods | | [NASA-CP-3088] p 48 N91-12401 | [NASA-CP-3108] p 37 N91-18573
SPACELAB | on steady-state boundary forces [NASA-TP-3218] p 30 N92-21457 | | SPACECRAFT EQUIPMENT | Measurement and Characterization of the Acceleration | STEREOSCOPIC VISION | | Small Explorer Data System MIL-STD-1773 fiber optic | Environment on Board the Space Station | Effect of short-term exposure to stereoscopic | | bus | [NASA-CP-3088] p 48 N91-12401 | three-dimensional flight displays on real-world depth | | [NASA-TP-3227] p 16 N92-26667
SPACECRAFT INSTRUMENTS | SPACELAB PAYLOADS | perception
[NASA-TP-3117] p.11 N92-13065 | | Guidance, navigation, and control subsystem equipment | Measurement and Charact rization of the Acceleration
Environment on Board the Space Station | STIFFENING | | selection algorithm using expert system methods | [NASA-CP-3088] p 48 N91-12401 | Experimental behavior of graphite-epoxy Y-stiffened | | [NASA-TP-3082] p 42 N91-25624 | SPATIAL MARCHING | specimens loaded in compression | | Mission description and in-flight opera of ERBE | An upwind-biased space marching algorithm for | [NASA-TP-3171] p 30 N92-23115 | | instruments on ERBS, NOAA 9, and NOAA 10 | supersonic viscous flow | STIFFNESS | | spacecraft [NASA-RP-1279] p 32 N92-32127 | [NASA-TP-3068] p. 26 N91-18361
An efficient HZETRN (a galactic cosmic ray transport | Stiffness and strength failuring in uniform space-filling truss structures | | SPACECRAFT LAUNCHING | code) | [NASA-TP-3210] p 30 N92-24546 | | Launch vehicle integration options for a large Earth | [NASA-TP-3147] p 51 N92-22218 | buckling behavior of long symmetrically laminated plates | | sciences geostationary platform concept | SPECTRA | subjected to combined loadings | | [NASA-TP-3083] p 15 N91-27180 | Wind turbine acoustics | [NASA-TP-3195] p 22 N92-25160
STOCHASTIC PROCESSES | | SPACECRAFT MOTION A scheme for bandpass filtering magnetometer | [NASA-TP-3057] p 44 N91-16679
SPECTROSCOPY | Structural factoring approach for analyzing stochastic | | measurements to reconstruct tethered satellite skiprope | Investigation of microstructural changes in | networks | | motion | polyetherether-ketone films at cryogenic temperatures by | [NASA-TP-3069] p 43 N91-18753 | | [NASA-TP-3123] p 42 N91-25629 | positron lifetime spectroscopy | STRAIN MEASUREMENT | | SPACECHAFT ORBITS | [NASA-TP-3064] p 21 N91-18216 | Thermal and structural tests of Rene 41 honeycomb | | Flight Mechanics/Estimation Theory Symposium, 1990
[NASA-CP-3102] p.14 N91-17073 | Low-energy positron flux generator for microstructural | integral-tank concept for future space transportation systems | | SPACECRAFT POWER SUPPLIES | characterization of thin films [NASA-TP-3074] p 27 N91-22538 | [NASA-TP-3145] p.30 N92-24205 | | Space Photovoltaic Research and Technology, 1989 | SPEECH RECOGNITION | STRATOCUMULUS CLOUDS | | (NASA-CP-3107) p.19 N91-19182 | Proceedings of the Second Joint Technology Workshop | FIRE Science Results 1988 | | Space Transportation Propulsion Technology | on Neural Networks and Fuzzy Logic, volume 2 | [NASA-CP-3083] p.34 N91-10448 | | Symposium Volume 2 Symposium proceedings | [NASA-CP-10061-VOL-2] p 43 N91-20811 | STRATOSPHERE The atmosphere officers of stratosphere overely a | | [NASA-CP-3112-VOL-2] p.19 N91-28193
Space Photovoltaic Research and Technology | SQUEEZED STATES (QUANTUM THEORY) | The atmospheric effects of stratospheric aircraft. A topical review. | | Conference | Workshop on Squeezed States and Uncertainty Relations | [NASA-RP-1250] 1 33 N91-16466 | | [NASA-CP-3121] p 19 N91-30203 | (NASA-CP-3135) p 46 N92-22045 | The atmospheric effects of strato pheric aircraft. A | | Automating a spacecraft electrical power system using | STAGNATION POINT | current consensus | | expert systems | Stagnation-point heat-transfer rate predictions at | (NASA-RP-1251) p.33 N91-16467 | | [NASA-TP-3161] p. 20 N92-12052
Large space structures and systems in the space station | aeroassist flight conditions | SAM 2 measurements of the polar stratospheric variosol. Volume 9: October 1982 - April 1983 | | era. A bibliography with indexes (supplement 03) | [NASA-TP-3208] p 27 N92-31281
STANDARD DEVIATION | [NASA-RP-1244] p 33 N9 : 18505 | | (NASA-SP-7085(03)) p 18 N92-22317 | Structural deterministic safety factors selection criteria | International Workship on Stratospheric Aerosols | | The 1991 NASA Aerospace Batte: Workshop | and verification | Measurements, Properties, and Effects | | (NASA-CP-3140) p.33 N92-20740 | [NASA TP-3203] p.30 N92-19355 | (NASA-CP-3114) p.32 N91-32528 | | The atmospheric effects of stratospheric aircraft: A first | Eighth DOD/NASA/FAA Conference on Fibrous | |--|--| | program report
[NASA-RP-1272] p.33 N92-19121 | Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 | | Sixteenth International Laser Radar Conference, part | STRUCTURAL DESIGN CRITERIA | | 1 | Stiffness and strength tailoring in uniform space-filling | | [NASA-CP-3158-PT-1] p 28 N92-29228 | truss structures | | SAGE 1 data user's guine | [NASA-TP-3210] p 30 N92-24546
STRUCTURAL ENGINEERING | | [NASA-RP-1275] p 34 N92-33097 | Space Transportation Materials and Structures | | TRESS ANALYSIS | Technology Workshop, Volume 1 Executive summary | | Plate and butt-weld stresses beyond elastic limit, material and structural modeling. | (NASA-CP-3148-VOL-1) p 15 N92-22660 | | [NASA-TP-3075] p 29 N91-16413 | STRUCTURAL FAILURE | | Development of an integrated aeroservoelastic analysis | A three-dimensional finite-element thermal/mechanica | | program and correlation with test data | analytical technique for
high-performance traveling wave tubes | | [NASA-TP-3120] p.2 N91-26113 | [NASA-TP-3081] p 25 N91-27436 | | Structural deterministic safety factors selection criteria | Structural deterministic safety factors selection criteria | | and verification | and verification | | [NASA-TP-3203] p 30 N92-19355 | (NASA-TP-3203) p 30 N92-19355 | | Thermal and structural tests of Rene 41 honeycomb integral-tank concept for future space transportation | STRUCTURAL RELIABILITY | | systems | Structural deterministic safety factors selection criteria | | [NASA-TP-3145] p 30 N92-24205 | and venfication
[NASA-TP-3203] p 30 N92-19355 | | Effect of type of load on stress analysis of thin-walled | STRUCTURAL STABILITY | | ducts | Buckling and vibration analysis of a simply supported | | [NASA-TP-3248] p 31 N92-26669 | column with a piecewise constant cross section | | TRESS CONCENTRATION Stress concentrations for straight-shank and | (NASA-TP-3090) p 29 N91-20503 | | countersunk holes in plates subjected to tension, bending, | STRUCTURAL VIBRATION | | and pin loading | Free vibrations of thin-walled semicircular
graphite-epoxy composite frames | | [NASA-TP-3192] p 31 N92-25997 | [NASA-TP-3010] p 29 N91-13750 | | TRESS INTENSITY FACTORS | Buckling and vibration analysis of a simply supported | | Analysis and prediction of Multiple-Site Damage (MSD) fatigue crack growth | column with a piecewise constant cross section | | [NASA-TP-3231] p 31 N92-31279 | [NASA-TP-3090] p 29 N91-20503 | | Applications of FEM and BEM in two-dimensional | Rotordynamic Instability Problems in High-Performance | | fracture mechanics problems | Turbomachinery, 1990
[NASA-CP-3122] p.28 N92-14346 | | [NASA-TP-3277] p 31 N92-31280
TRESS-STRAIN RELATIONSHIPS | {NASA-CP-3122} p 28 N92-14346
SUBDIVISIONS | | Plate and butt-weld stresses beyond elastic limit, | Earth observations and global change decision making | | material and structural modeling | A special bibliography, 1991 | | [NASA-TP-3075] p 29 N91-16413 | [NASA-SP-7092] p 32 N91-30588 | | improved accuracy for finite element structural analysis | SUBSONIC FLOW | | via a new integrated force method | J-85 jet engine noise measured in the ONERA S1 wind | | [NASA-TP-3204] p 30 N92-22227
TRUCTURAL ANALYSIS | tunnel and extrapolated to far field [NASA-TP-3053] p 45 N91-19823 | | Free vibrations of thin-walled semicircular | Numerical study of the aerodynamic effects of using | | graphite-epoxy composite frames | sulfur hexafluonde as a test gas in wind tunnels | | [NASA-TP-3010] p 29 N91-13750 | [NASA-TP-3086] p.5 N91-22070 | | Plate and butt-weld stresses beyond elastic limit, material and structural modeling. | Effects of yaw angle and Reynolds number on | | [NASA-TP-3075] p 29 N91-16413 | rectangular-box cavities at subsonic and transonic | | Nineteentii NASTRAN (R) Users' Colloquium | speeds
[NASA-TP-3099] p.5 N91-27124 | | [NASA-CP-3111] p 29 N91-20506 | SUBSONIC SPEED | | improved accuracy for finite element structural analysis | Panel methods An introduction | | via a new integrated force method
[NASA-TP-3204] p.30 N92-22227 | [NASA-TP-2995] p.5 N91-19058 | | Twentieth NASTRAN (R) Users' Colloquium | Longitudinal aerodynamic characteristics of a subsonic | | [NASA-CP-3145] p 30 N92-24324 | energy-efficient transport configuration in the National | | Buckling behavior of long symmetrically laminated plates | • | | | Transonic Facility [NASA.TP.2022] D. 6. N91-28143 | | subjected to combined loadings | [NASA-TP-2922] p.6 N91-28143 | | [NASA-TP-3195] p 22 N92-25160 | (NASA-TP-2922) p.6 N91-28143 SULFUR FLUORIDES | | [NASA-TP-3195] p 22 N92-25160
Computational Structures Technology for Airframes and | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using | | [NASA-TP-3195] p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the serodynamic effects of using suffur hexafluonde as a test gas in wind tunnels | | [NASA-TP-3195] p 22 N92-25160
Computational Structures Technology for Airframes and
Propulsion Systems
[NASA-CP-3142] p 31 N92-25911
National Educators' Workshop Update 1991 Standard | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexaliuoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN | | NASA-TP-3195 p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems NASA-CP-3142 p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexaftworde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numenical study of the aerodynamic effects of using sulfur hexafliconde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991: Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexaftworde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference | | NASA-TP.3195 p. 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems NASA-CP-3142 p. 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology NASA-CP-3151 p. 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p. 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6. | | NASA-TP-3195 p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems NASA-CP-3142 p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology NASA-CP-3151 p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle NASA-TP-3014 p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 NASA-CP-3087-PT-2 p 22 N92-32574 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the serodynamic effects of using suffur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 | | NASA-TP-3195 p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems
NASA-CP-3142 p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology NASA-CP-3151 p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle NASA-TP-3014 p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 NASA-CP-3087-PT-2 p 22 N92-32574 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Conference | | [NASA-TP.3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttler/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Ororbit structural dynamic performance of a 15-meter microwave radiometer antenna | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12. | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991: Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttler/Centiaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 FRUCTURAL DESIGN Ori-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12. | | NASA-TP-3195 p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Or-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12. [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1. | | NASA-TP-3195 p. 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems NASA-CP-3142 p. 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology NASA-CP-3151 p. 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle NASA-TP-3014 p. 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 (NASA-CP-3087-PT-2) p. 22 N92-32574 TRUCTURAL DESIGN Ori-orbit structural dynamic performance of a 15-meter microwave radiometer antenna NASA-TP-3041 p. 16 N91-17114 Aeropropulsion 1991 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the serodynamic effects of using suffur hexafluonde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 | | NASA-TP-3195 p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems NASA-CP-3142 p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151 p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014 p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Dr-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041 p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063 Optimization of composite sandwich cover panels subjected to compressive loadings NASA-TP-3173 p 21 N92-20679 NASA-CP-10067 NASA-CP-10067 Design | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the serodynamic effects of using sulfur hexalfluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7, May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10868 NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension | | NASA-TP-3195 p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FILLORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12. [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS International Symposium on Magnetic Suspension Technology, part 1. [NASA-CP-3152-PT-1] p 18 N92-27721. International Symposium on Magnetic Suspension Technology, part 2. | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-2086 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluonde as a test gas in wind
tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference. Volume 2: Sessions 7-12. [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS International Symposium on Magnetic Suspension Technology, part 1. [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2. [NASA-CP-3152-PT-2] p 18 N92-27788 | | [NASA-TP.3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP.3142] p 31 N92-25911 National Educators' Workshop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttler/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-P-7085(03)] p 18 N92-22317 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using suffur hexafluonde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 | | NASA-TP-3195 p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7: May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991. Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Ori-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 16 N91-17114 Aeropropulsion of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Stiffness and strength tailoring in uniform space-filling truss structures [NASA-TP-3210] p 30 N92-24546 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using suffur hexafluonde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-3162-PT-2] p 18 N92-27788 | | NASA-TP-3195 p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7, May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS international Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10086-PT-1] p 17 N91-21188 Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10086-PT-1] p 17 N91-21188 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991: Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Ori-orbit structural dynamic performance of a 15-meter microwave radiometer antenns [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Stiffness and strength tailoring in uniform space-filling truss structures [NASA-TP-3210] p 30 N92-24546 Computational Structures Technology for Airframes and Propulsion Systems | [NASA-TP-2922] p 6 N91-28143 SULFUR FILLORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability. [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980. [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6. [NASA-CP-10038-VOL-1] p 4 N91-10839. NASA-CP-10038-VOL-1] p 4 N91-10839. NASA-CP-10038-VOL-2] p 4 N91-10868. SUPERCONDUCTIVING MAGNETS. International Symposium on Magnetic Suspension Technology, part 1. [NASA-CP-3152-PT-1] p 18 N92-27721. International Symposium on Magnetic Suspension Technology, part 2. [NASA-CP-3152-PT-2] p 18 N92-27788. SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 17 N91-21188. Aerospace Applications of Magnetic Suspension Technology, part 2. [NASA-CP-10066-PT-1] p 18 N92-27788. [NASA-CP-10066-PT-1] p 18 N92-27788. [NASA-CP-10066-PT-1] p 17 N91-21188. [NASA-CP-10066-PT-1] p | | NASA-TP-3195 p 22 N92-25160 | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluonde as a test gas in wind tunnels [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Attas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980
[NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTING MAGNETS International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10086-PT-1] p 17 N91-21188 Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-10086-PT-1] p 17 N91-21188 Aerospace Applications of Magnetic Suspension Technology, part 2 [NASA-CP-10086-PT-2] p 17 N91-2103 | | [NASA-TP-3195] p 22 N92-25160 Computational Structures Technology for Airframes and Propulsion Systems [NASA-CP-3142] p 31 N92-25911 National Educators' Workshop Update 1991: Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 Graphile/epoxy composite adapters for the Space Shuttle/Centaur vehicle [NASA-TP-3014] p 15 N92-31251 Eighth DOD/NASA/FAA Conference on Fibrous Composites in Structural Design, part 2 [NASA-CP-3087-PT-2] p 22 N92-32574 TRUCTURAL DESIGN Ori-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 16 N91-17114 Aeropropulsion 1991 [NASA-CP-10063] p 12 N91-20086 Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 Large space structures and systems in the space station era. A bibliography with indexes (supplement 03) [NASA-SP-7085(03)] p 18 N92-22317 Stiffness and strength tailoring in uniform space-filling truss structures [NASA-TP-3210] p 30 N92-24546 Computational Structures Technology for Airframes and Propulsion Systems | [NASA-TP-2922] p 6 N91-28143 SULFUR FLUORIDES Numerical study of the aerodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels. [NASA-TP-3086] p 5 N91-22070 SUN Climate Impact of Solar Vanability [NASA-CP-3086] p 50 N91-12456 Atlas of the Earth's radiation budget as measured by Nimbus-7. May 1979 to May 1980 [NASA-RP-1283] p 35 N91-24720 SUPERCOMPUTERS NASA Computational Fluid Dynamics Conference Volume 1: Sessions 1-6 [NASA-CP-10038-VOL-1] p 4 N91-10839 NASA Computational Fluid Dynamics Conference Volume 2: Sessions 7-12 [NASA-CP-10038-VOL-2] p 4 N91-10868 SUPERCONDUCTIVING MAGNETS International Symposium on Magnetic Suspension Technology, part 1 [NASA-CP-3152-PT-1] p 18 N92-27721 International Symposium on Magnetic Suspension Technology, part 2 [NASA-CP-3152-PT-2] p 18 N92-27788 SUPERCONDUCTIVITY Aerospace Applications of Magnetic Suspension Technology, part 1 [NASA-CP-10066-PT-1] p 17 N91-21188 Aerospace Applications of Magnetic Suspension Technology, part 2 | SUPERCRITICAL WINGS Longitudinal agrorivnamic characteristics of a subsocioenergy-efficient transport configuration in the National Transonic Facility [NASA-TP-2922] D 6 N91-28143 installation effects of wing-mounted turbolan nacelle-pylons on a 1/17-scale, twn-engine, low-wing transport model INASA-TP-31681 p 7 N92-19002 SUPERSONIC AIRCRAFT The atmospheric effects of stratospheric aircraft. A current consensus p 33 N91-16467 A method for designing blended wing-body configurations for low wave drag [RASA-TP-3261] p.8 N92-32480 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design p 9 N92-33656 INASA.TP.32021 SUPERSONIC COMBUSTION RAMJET ENGINES A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p.4 N91-16990 SUPERSONIC DRAG Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] SUPERSONIC FLOW Navier-Stokes and Euler solutions for lee-side flows over supersonic delta wings. A correlation with experiment [NASA-TP-3035] p.4 N91-13401 An upwind-biased space marching algorithm for supersonic viscous flow [NASA-TP-3068] Evaluation of a technique to generate artificially thickened boundary layers in supersonic and hypersonic (NASA-TP-31421 p 6 N91-28136 The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center INASA-TP-30381 SUPERSONIC SPEED Experimental investigation of porous-floor effects on cavity flow helds at supersonic speeds INASA-TP-30321 p 5 N91-19042 Panel methods. An introduction. [NASA-TP-2995] Measurements of forces, moments, and pressures on a generic store separating from a box cavity at supersonic [NASA-TP-3110] p 6 N92-10005 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic enaarte [NASA-TP-3105] p 7 N92-20038 Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center [NASA-TP-3038] p 13 N92-31640 SUPERSONIC TEST APPARATUS Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center NASA-TP-30381 p 13 N92-31640 SUPERSONIC TRANSPORTS The atmospheric effects of stratospheric aircraft. A INASA-RP-12501 p 33 N91-16466 Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] p.11 f p 11 N91-21127 A loudness calculation procedure applied to shaped sonic booms INASA-TP-31341 p 45 N92-11765 Computational Structures Technology for Airframes and Propulsion Systems (NASA-CP-3142) p 31 N92-25911 SUPERSONIC TURBINES Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center [NASA-TP-3038] p 13 N92-31640 SUPERSONIC WIND TUNNELS Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center INASA-TP-30381 p 13 N92-31640 SURFACE GEOMETRY A method for determining spiral-bevel gear tooth geometry for finite element analysis INASA TP-30961 p 28 N92-10195 SURFACE PROPERTIES Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p 42 N92-24397 | SURFACE REACTIONS | SYSTEMS STABILITY | TENSILE TESTS | |---|---|---| | AMSAHTS 1990: Advances in Materials Science and
Applications of High Temperature Superconductors | A methodology for computing uncertainty bounds of
multivariable systems based on sector stability theory | Stress concentrations for straight-shank and countersunk holes in plates subjected to tension, bending. | | [NASA-CP-3100] p 22 N92-21605 | concepts | and pin loading | | Gibbs free energy of reactions involving SiC, Si3N4, H2, | [NASA-TP-3166] p 13 N92-21410 | [NASA-TP-3192] p.31 N92-25997 | | and H2O as a function of temperature and pressure [NASA-TP-3275] p 23 N92-31278 | | TERMINOLOGY NASA Thesaurus supplement. A four part cumulative. | | SURFACE WAVES | T | supplement to the 1988 edition of the NASA Thesaurus | | Diffracted and head waves associated with waves on
nonseparable surfaces | | (supplement 4)
{NASA-SP-7064-SUPPL-4} p. 47 N91-10804 | | [NASA-TP-3169] p 7 N92-20545 | TABLES (DATA) | NASA Thesaurus supplement. A four part cumulative | | SURFACES | SAGE 1 data user's guide
(NASA-RP-1275) p 34 N92-33097 | supplement to the 1988 edition of the NASA Thesaurus | | Workshop on Grid Generation and Related Areas [NASA-CP-10089] p 12 N92-25712 | TAKEOFF | (supplement 5)
(NASA-SP-7064-SUPPL-5) p. 47 N91 19962 | | SURVEYS | Annoyance caused by aircraft en route noise | TEST FACILITIES | | Survey and analysis of research on supersonic | [NASA-TP-3165] p 45 N92-20479 | Aviation Safety/Automation Program Conference | | drag-due-to-lift minimization with recommendations for
wing design | TAPERING Buckling and vibration analysis of a simply supported | [NASA-CP-3090] p.9 N91-10936
TEST STANDS | | [NASA-TP-3202] p 9 N92-33656 | column with a piecewise constant cross section | Development of a full-scale transmission testing | | SURVIVAL | [NASA-TP-3090] p 29 N91-20503 | procedure to evaluate advanced lubricants
[NASA-TP-3265] p.28 N92-30396 | | Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 | TECHNOLOGIES National Educators' Workshop: Update 1988 Standard | TESTS | | SWEPT WINGS | Experiments in Engineering Materials Science and | NASA Wallops Flight Facility Air-Sea Interaction | | Detailed flow-field measurements over a 75 deg swept | Technology | Research Facility
(NASA-RP-1277) p 36 N92-25981 | | delta wing
{NASA-TP-2997} p.4 N91-18030 | [NASA-CP-3060] p 20 N91-20207
TECHNOLOGY ASSESSMENT | THERMAL ANALYSIS | | Planform curvature effects on flutter characteristics of | NASA-LaRc Flight-Critical Digital Systems Technology | Thermal-distortion analysis of a spacecraft box truss in | | a wing with 56 deg leading-edge sweep and panel aspect | Workshop | geostationary orbit
[NASA-TP-3054] p.16 N91-11041 | | ratio of 1.14
[NASA-TP-3116] p 11 N92-13054 | [NASA-CP-10028] p 11 N91-24200
Advanced Hypervelocity Aerophysics Facility | A three-dimensional finite-element thermal/mechanical | | The natural flow wing-design concept | Workshop | analytical technique for high-performance traveling wave | | [NASA-TP-3193] p 7 N92-25202 | [NASA-CP-10031] p 13 N91-24211 | tubes
[NASA-TP-3081] p.25 N91-27436 | | SWITCHES | The 1990 NASA Aerospace Battery Workshop | Thermal and structural tests of Rene 41 honeycomb | | Reliability of a Shuttle reaction timer [NASA-TP-3176] p 40 N92-16562 | [NASA-CP-3119] p 20 N92-27130
TECHNOLOGY TRANSFER | integral-tank concept for future space transportation systems | | SWITCHING | Technology 2000, volume 2 |
[NASA-TP-3145] p 30 N92-24205 | | Space Communications Technology Conference: | [NASA-CP-3109-VOL-2] p 52 N91-24041 | A simplified method for thermal analysis of a cowl leading | | Onboard Processing and Switching [NASA-CP-3132] p 25 N92-14202 | Technology 2001: The Second National Technology
Transfer Conference and Exposition, volume 1 | edge subject to intense local shock-wave-interference
heating | | SYNCHRONISM | [NASA-CP-3136-VOL 1] p 52 N92-22423 | (NASA-TP-3167) p.27 N92-24797 | | Experimental validation of clock synchronization | Technology 2001: The Second National Technology | THERMAL CONDUCTIVITY | | algorithms
[NASA-TP-3209] p 42 N92-27589 | Transfer Conference and Exposition, volume 2 [NASA-CP-3136-VOL-2] p 52 N92-22676 | Calculations and curve fits of thermodynamic and transport properties for equilibrium air to 30000 K. | | SYNCHRONOUS PLATFORMS | TECHNOLOGY UTILIZATION | (NASA-RP-1260) p 26 N92-11285 | | Thermal-distortion analysis of a spacecraft box truss in | Aerospace Applications of Magnetic Suspension | THERMAL CONTROL COATINGS LDEF: 69 Months in Space First Post-Retrieval | | geostationary orbit
(NASA-TP-3054) p 16 N91-11041 | Technology, part 1
(NASA-CP-10066-PT-1] p 17 N91-21188 | Symposium, part 3 | | On-orbit structural dynamic performance of a 15-meter | Technology 2000, volume 1 | [NASA-CP-3134-PT-3] p 52 N92-27083 | | microwave radiometer antenna | [NASA-CP-3109-VOL-1] p 52 N91-23021 | THERMAL EMISSION Optical measurements on solid specimens of solid rocket | | [NASA-TP-3041] p 16 N91-17114 | Technology 2000, volume 2 | motor exhaust and solid rocket motor slag | | Rigid-body-control subsystem sizing for an Earth science
geostationary platform | (NASA-CP-3109-VOL-2) p 52 N91-24041 TELECOMMUNICATION | [NASA-TP-3177] p 20 N92-20949 | | [NASA-TP-3087] p 17 N91-22302 | The 22nd Annual Precise Time and Time Interval (PTTI) | THERMAL PROTECTION Numerical studies of convective cooling for a locally | | Launch vehicle integration options for a large Earth | Applications and Planning Meeting [NASA-CP-3116] p 44 N91-25755 | heated skin | | sciences geostationary platform concept [NASA-TP-3083] p 15 N91-27180 | TELEOPERATORS | (NASA-TP-3100) p.26 N91-22509 Payload bay doors and radiator panels familiarization | | SYNCHRONOUS SATELLITES | Human Machine Interfaces for Teleoperators and Virtual | handbook | | Packaging, development, and on-orbit assembly options | Environments Conference | [NASA-TM-107793] p 15 N92-20676 | | for large geostationary spacecraft [NASA-TP-3088] p 17 N91-27182 | (NASA-CP-10071) p 40 N92-11638 TELEROBOTICS | THERMAL SIMULATION Sixteenth Space Simulation Conference Confirming | | SYSTEM EFFECTIVENESS | The effect of bandwidth on telerobot system | Spaceworthiness Into the Next Millennium | | Experimental and analytical evaluation of efficiency of | performance | [NASA-CP-3096] p 17 N91-19126 | | helicopter planetary stage
[NASA-TP-3063] p 28 N91-12956 | [NASA-TP-3152] p 28 N91-30540
Automation and Robotics for Space-Based Systems, | THERMAL STABILITY High-temperature durability considerations for HSCT | | SYSTEM IDENTIFICATION | 1991 | combustor | | Identification of linear systems by an asymptotically | (NASA-CP-10098) p 43 N92-27763 | [NASA-TP-3162] p 23 N92-17070 | | stable observer
[NASA-TP-3164] p 31 N92-26537 | TEMPERATURE CONTROL LDEF: 69 Months in Space. First Post-Retrieval | THERMODYNAMIC EQUILIBRIUM Aeroacoustic and aerodynamic applications of the theory | | SYSTEMS ANALYSIS | Symposium, part 3 | of nonequilibrium thermodynamics | | Benefits from synergies and advanced technologies for | [NASA-CP-3134-PT-3] p 52 N92-27083 | [NASA-TP-3118] p 26 N91-25352 | | an advanced-technology space station [NASA-TP-3067] p 14 N91-20177 | TEMPERATURE DEPENDENCE Gibbs free energy of reactions involving SrC, Si3N4, H2, | Calculations and curve fits of thermodynamic and transport properties for equilibrium air to 30000 K | | SYSTEMS ENGINEERING | and H2O as a function of temperature and pressure | [NASA-RP-1260] p 26 N92-11285 | | Space Transportation Avionics Technology Symposium. | [NASA-TP-3275] p 23 N92-31278 | THERMODYNAMIC PROPERTIES | | Volume 2: Conference Proceedings
[NASA-CP-3081-VOL-2] p 11 N91-17020 | TEMPERATURE EFFECTS Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo | Electrochemical studies of corrosion inhibitors [NASA-TP-3066] p.22 N91-17208 | | The 1991 Goddard Conference on Space Applications | intermetallic alloy | AMSAHTS 1990: Advances in Materials Science and | | of Artificial Intelligence | [NASA-TP-3044] p 22 N91-13522 | Applications of High Temperature Superconductors | | [NASA-CP-3110] p 43 N91-22769
NASA-LaRc Flight-Critical Digital Systems Technology | Investigation of microstructural changes in
polyetherether-ketone films at cryogenic temperatures by | [NASA-CP-3100] p 22 N92-21605 | | Workshop | positron lifetime spectroscopy | THERMODYNAMICS Gibbs free energy of reactions involving SiC, Si3N4, H2, | | [NASA-CP-10028] p.11 f.1-24200 | [NASA-TP-3064] p.21 N91-18216 | and H2O as a function of temperature and pressure | | Flight tests with a data link used for air traffic control
information exchange | The 23 to 300 C demagnetization resistance of
samarium-cobalt permanent magnets | [NASA-TP-3275] p 23 N92-31278 | | [NASA-TP-3135] p 11 N91-31143 | (NASA-TP-3119) p 25 N92-11252 | THERMOPLASTIC RESINS Compression behavior of graphite-thermoplastic and | | Beyond the Baseline 1991: Proceedings of the Space | Effect of temperature and gap opening rate on the | graphite-epoxy panels with circular holes or impact | | Station Evolution Symposium, Volume 2: Space Station | resiliency of candidate solid rocket booster O-ring | damage
[NASA-TP:3071] p.21 N91-18215 | | Freedom; part 2
[NASA-CP-10083-VOL-2-PT-2] p 18 N92-17348 | materials
[NASA-TP-3226] p.23 N92-27194 | THESAURI D 21 N91-18215 | | SYSTEMS INTEGRATION | TEMPERATURE PROFILES | NASA Thesaurus supplement. A four part cumulative | | Space Transportation Avionics Technology Symposium. Volume 2: Conference Proceedings | SAM 2 measurements of the polar stratospheric aerosol
Volume 9: October 1982 - April 1983 | supplement to the 1988 edition of the NASA Thesaurus (supplement 4) | | [NASA-CP-3081-VOL-2] p 11 N91-17020 | [NASA-RP-1244] p 33 N91-18505 | (NASA-SP-7064-SUPPL-4) p 47 N91-10804 | | NASA Thesaurus supplement. A four part cumulative | Experimental measurement of the orbital paths of | Effects of yaw angle and Reynolds number on | |---|---|--| | supplement to the 1988 edition of the NASA Thesaurus | particles sedimenting within a rotating viscous fluid as | rectangular-box cavities at subsonic and transonic | | (supplement 5)
(NASA-SP-7064-SUPPL-5) p 47 N91-19962 | influenced by gravity [NASA-TP-3200] p.40 N92-28897 | speeds
[NASA-TP-3099] p.5 N91-27124 | | THIN FILMS | TITANIUM ALLOYS | Calculation of unsteady transpric flows with mild | | Low-energy positron flux generator for microstructural | Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo | separation by viscous-inviscid interaction | | characterization of thin films | intermetallic alloy | [NASA-TP-3197] p.7 N92-28477 | | [NASA-TP-3074] p 27 N91-22538 | [NASA-TP-3044] p 22 N91-13522 | TRANSONIC FLUTTER | | THIN WALLED SHELLS | Surface effects on hydrogen permeation through | Span reduction effects on the flutter characteristics of | | Diffracted and head waves associated with waves on | Ti-14Al-21Nb alloy | arrow-wing supersonic transport configurations | | nonseparable surfaces | [NASA-TP-3109] p 23 N91-20266
TOLERANCES (MECHANICS) | [NASA-TP-3077] p.11 N91-21127 | | [NASA-TP-3169] p 7 N92-20545 | An examination of the damage tolerance enhancement | Planform curvature effects on flutter characteristics of | | THIN WACLS | of carbon/epoxy using an outer famina of spectra (R) | a wing with 56 deg leading-edge sweep and panel aspect | | Effect of type of load on stress analysis of thin-walled ducts | [NASA-TP-3160] p 21 N92-11142 | ratio of 1.14
[NASA-TP-3116] p.11 N92-13054 | | [NASA-TP-3248] p 31 N92-26669 | TOLLMIEN-SCHLICHTING WAVES | TRANSONIC SPEED | | THREE DIMENSIONAL BODIES | A weakly nonlinear theory for wave-vortex interactions | A method for the design of transonic flexible wings | | Three-dimensional laser window formation | In curved channel flow [NASA-TP-3158] p.7 N92-19175 | [NASA-TP-3045] p 10 N91-14323 | | [NASA-RP-1280] p 14 N92-30307 | [NASA-TP-3158] p.7 N92-19175 TORQUE | TRANSONIC WIND TUNNELS | | THREE DIMENSIONAL FLOW | The validation of a human force model to predict dynamic | Comparison of a two-dimensional adaptive-wall | | Three-component laser anemometer measurement | forces resulting from multi-joint motions | technique with analytical wall interference correction | | systems | (NASA-TP-3206) p 40 N92-26538 | techniques | | [NASA-TP-3080] p.5 N91-19057 | Correlation and prediction of dynamic human isolated | [NASA-TP-3132] p 7 N92-20494 | | Calculation of unsteady transpric flows with mild
separation by viscous-inviscid interaction | joint strength from lean body mass | TRANSPORT AIRCRAFT | | (NASA-TP-3197) p 7 N92-28477 | [NASA-TP-3207] p 40 N92-26682 | Effect of location of aft-mounted nacelles on the
longitudinal aerodynamic characteristics of a high-wing | | THREE DIMENSIONAL MODELS | TOTAL OZONE MAPPING SPECTROMETER Nimbus-7 TOMS Antarctic ozone atlas. August - | transport airplane | | A three-dimensional finite-element thermal/mechanical | December 1990 | [NASA-TP-3047] p.4 N91-13402 | | analytical technique for high-performance traveling wave | [NASA-RP-1264] p 35 N91-26651 | The atmospheric effects of stratospheric aircraft. A first | | tubes | TOTAL
QUALITY MANAGEMENT | program report | | [NASA-TP-3081] p 25 N91-27436 | The role of failure/problems in engineering A | [NASA-RP-1272] p.33 N92-19121 | | A method for determining spiral-bevel gear tooth | commentary of failures experienced - lessons learned | Applications of a direct/iterative design method to | | geometry for finite element analysis | [NASA-TP-3213] p 24 N92-22235 | complex transonic configurations | | [NASA-TP-3096] p 28 N92-10195 | TOXICITY Space Station Freedom Toxic and Reactive Materials | [NASA-TP-3234] p.8 N92-33484 | | Stress concentrations for straight-shank and | Handling | TRANSPORT PROPERTIES | | countersunk holes in plates subjected to tension, bending,
and pin loading | [NASA-CP-3085] p 48 N91-15930 | Calculations and curve fits of thermodynamic and transport properties for equilibrium a 1 to 30000 K. | | [NASA-TP-3192] p 31 N92-25997 | TRACKING NETWORKS | [NASA-RP-1260] 26 N92-11265 | | THRUST REVERSAL | Proceedings of the 23rd Annual Precise Time and Time | TRANSPORT THEORY | | Static performance of a cruciform nozzle with multiaxis | Interval (PTTI) Applications and Planning Meeting | Benchmark solutions for the galactic heavy-ion transport | | thrust-vectoring and reverse-thrust capabilities | [NASA-CP-3159] p 44 N92-333: 0 | equations with energy and spatial coupling | | {NASA-TP-3188} p 7 N92-23095 | TRAILING EDGES NACA 0015 wing pressure and trailing vorte. | [NASA-TP-3112] p 44 N92-13756 | | THRUST VECTOR CONTROL | measurements | Transport methods and interactions for space | | Static thrust-vectoring performance of nonaxisymmetric | [NASA-TP-3151] p.6 N92-10981 | radiations | | convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5 N91-21059 | TRAJECTORIES | ["ASA-RP-1257] p.51 N92-15956 | | [NASA-TP-3085] p 5 N91-21059 Aeropropulsive characteristics of canted twin | Trajectory fitting in function space with application to | An efficient HZETRN (a galactic cosmic ray transport | | pitch-vectoring nozzles at Mach 0 20 to 1.20 | analytic modeling of surfaces | code)
[NASA-TP-3147] p.51 N92-22218 | | [NASA-TP-3060] p 5 N91-22069 | [NASA-TP-3232] p.8 N92-30747 TRAJECTORY CONTROL | TRAPPED PARTICLES | | Static performance of a cruciform nozzle with multiaxis | Application and flight test of linearizing transformations | Proceedings of the 23rd Annual Precise Time and Time | | thrust-vectoring and reverse-thrust capabilities | using measurement feedback to the nonlinear control | Interval (PTTI) Applications and Planning Meeting | | (NASA-TP-3188) p.7 N92-23095 | problem | [NASA-CP-3159] p 44 N92-33350 | | THRUST-WEIGHT RATIO | [NASA-TP-3154] p 12 N91-30154 | TRAVELING WAVE TUBES | | Parametric trade studies on a Shuttle 2 launch system | TRANSFER FUNCTIONS | A three-dimensional finite-element thermal/mechanical | | architecture | On the formulation of a minimal uncertainty model for | analytical technique for high-performance traveling wave | | [NASA-TP-3059] p 14 N91-18180
THUNDERSTORMS | robust control with structured uncertainty [NASA-TP-3094] p 13 N92-10027 | tubes
[NASA-TP-3081] p.25 N91-27436 | | Increasionms Inertial oscillation of a vertical rotating draft with | TRANSITION FLOW | [NASA-TP-3081] p 25 N91-27436
TRIBOLOGY | | application to a supercell storm | Modeling of the heat transfer in bypass transitional | The 25th Aerospace Mechanisms Symposium | | [NASA-TP-3230] p 36 N92-33482 | boundary-layer flows | [NASA-CP-3113] p 30 N91-24603 | | Inertial oscillation of a vertical rotating draft with | [NASA-TP-3170] p 27 N92-11299 | Fundamentals of fluid lubrication | | application to a supercell storm: Video supplement to | TRANSMISSIONS (MACHINE ELEMENTS) | [NASA-RP-1255] p 28 N91-30531 | | NASA Technical Paper 3230 | Experimental and analytical evaluation of efficiency of | TROPOSPHERE | | [NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 | helicopter planetary stage
[NASA-TP-3063] p 28 N91-12956 | Sixteenth International Laser Radar Conference, part | | TIME The 22nd Annual Precise Time and Time Interval (PTTI) | Development of a full-scale transmission testing | 2
[NASA-CP-3158-PT-2] p 28 N92-31013 | | Applications and Planning Meeting | procedure to evaluate advanced lubricants | TRUNCATION ERRORS | | [NASA-CP-3116] p 44 N91-25755 | [NASA-TP-3265] p 28 N92-30396 | The effect of acceleration versus displacement methods | | TIME DIVISION MULTIPLEXING | TRANSMITTERS | on steady-state boundary forces | | Destination-directed, packet-switching architecture for | Propagation effects for land mobile satellite systems. | [NASA-TP-3218] p 30 N92-21457 | | 30/20-GHz FDMA/TDM geostationary communications | Overview of experimental and modeling results | TRUSSES | | satellite network | [NASA-RP-1274] p 25 N92-20404 | Thermal-distortion analysis of a spacecraft box truss in | | [NASA-TP-3201] p 16 N92-19762
TIME MEASUREMENT | TRANSONIC FLOW | geostationary orbit
[NASA-TP-3054] p 16 N91-11041 | | The 22nd Annual Precise Time and Time Interval (PTTI) | Transonic flow analysis for rotors. Part 3: | Stiffness and strength tailoring in uniform space-filling | | Applications and Planning Meeting | Three-dimensional, quasi-steady, Euler calculation [NASA-TP-2375] p.3 N91-10007 | truss structures | | [NASA-CP-3116] p 44 N91-25755 | Prediction of effects of wing contour modifications on | [NASA-TP-3210] p 30 N92-24546 | | Positron lifetime measurements in chiral nematic liquid | low-speed maximum lift and transonic performance for the | Development of a truss joint for robotic assembly of | | crystals | EA-6B aircraft | space structures | | [NASA-TP-3122] p 46 N92-10677 | [NASA-TP-3046] p.4 N91-10902 | [NASA-TP-3214] p 31 N92-27974 | | Experimental validation of clock synchronization algorithms | Relative efficiency and accuracy of two Navier-Stokes | Software design for automated assembly of truss | | [NASA-TP-3209] p 42 N92-27589 | codes for simulating attached transonic flow over wings | structures
[NASA-TP-3198] p.43 N92-28375 | | Proceedings of the 23rd Annual Precise Time and Time | [NASA-TP-3061] p 26 N91-17310 | TUNGSTEN p = 3 (192:26375 | | Interval (PTTI) Applications and Planning Meeting | Wall-interference assessment and corrections for | Low-energy positron flux generator for microstructural | | [NASA-CP-3159] p 44 N92-33350 | transonic NACA 0012 airfoil data from various wind | characterization of thin films | | TIMING DEVICES | tunnels
[NASA-TP-3070] p.5 N91-20043 | [NASA-TP-3074] p 27 N91-22538 | | Reliability of a Shuttle reaction timer | Numerical study of the aerodynamic effects of using | TURBINE BLADES | | [NASA-TP-3176] p 40 N92-16562
TISSUES (BIOLOGY) | sulfur hexafluoride as a test gas in wind tunnels | Laser anemometer measurements and computations in | | Analysis of gravity-induced particle motion and fluid | [NASA-TP-3086] n 5 N91-22070 | an annular cascade of high turning core turbine vanes
[NASA-TF-J252] p.8 N92-28980 | | perfusion flow in the NASA-designed rotating | Transonic Symposium Theory, Application and | TURBINE PUMPS p 6 naz-26a60 | | zero-head-space tissue culture vessel | Experiment, volume 2 | Limit cycle vibrations in turbomachinery | | [NASA-TP-3143] p 24 N92-13340 | [NASA-CP-3020-VOL-2] p.5 N91-24132 | [NASA-TP-3181] p 20 N92-14108 | | [UNDM-18-3143] D.S4 (432-13340) | | , | | TURBOFAN AIRCRAFT | ULTRAHIGH FREQUENCIES | VENTURI TUBES | |--|--|--| | Annoyance caused by advanced turboprop aircraft | Propagation effects for land mobile satellite systems | Venturi air jet vacuum ejectors for high-volume | | flyover noise. Comparison of different propeller | Overview of experimental and modeling results | atmospheric sampling on aircraft platforms INASA-TP-31831 p.11 N92-20546 | | configurations
[NASA-TP-3104] p 45 N92-11758 | (NASA-RP-1274) p 25 N92-20404 | [NASA-TP-3183] p 11 N92-20546
VERTICAL AIR CURRENTS | | Annoyance caused by aircraft en route noise | ULTRAHIGH VACUUM Surface effects on hydrogen permeation through | Inertial oscillation of a vertical rotating draft with | | [NASA-TP-3165] p 45 N92-20479 | Tr-14Ai-21Nb alloy | application to a supercell storm. Video supplement to | | TURBOFAN ENGINES | [NASA-TP-3109] p 23 N91-20266 | NASA Technical Paper 3230 | | Installation effects of wing-mounted turbofan | ULTRASONIC FLAW DETECTION | [NASA-IP-3230-VIDEO-SUPPL] p 36 N92-34246 | | nacelle-pylons on a 1/17-scale, twin-engine, low-wing | Second Conference on NDE for Aerospace | VERTICAL LANDING | | transport model | Requirements | Static internal performance of ventral and rear nozzle | | (NASA-TP-3168) p 7 N92-19002
TURBOFANS | [NASA-CP-3091] p 16 N91-18169 | concepts for short-takeon and vertical-landing arcraft [NASA-TP-3103] p.6. N92-10975 | | Installation effects of wing-mounted turbofan | UNIQUENESS THEOREM | VIBRATION po (1921)1975 | | nacelle-pyrons on a 1/17-scale, twin-engine, low-wing | Shock wave interaction with an abrupt area change | Limit cycle vibrations in turbomachinery | | transport model | [NASA-TP-3113] p.6 N91-27140
UNITED STATES | [NASA-TP-3181] p 20 N92-14108 | | [NASA-TP-3168] p.7 N92-19002 | The Federal Conference on Intelligent Processing | VIBRATION DAMPING | | Supersonic Throughflow Fan Test Facility at NASA. | Equipment | Design of control laws for flutter suppression based on | | Lewis Research Center | [NASA-CP-3138] p 52 N92-24987 | the aerodynamic energy concept and comparisons with | | [NASA-TP-3038] p 13 N92-31640 | UNIVERSITY PROGRAM | other design methods | | Three-component laser anemometer measurement | Joint University Program for Air Transportation | [NASA-TP-3056] p.29 N91-10328
Fourth NASA Workshop on
Correputational Control of | | systems | Research, 1989-1990 | Flexible Aerospace Systems, part 2 | | [NASA-TP-3080] p.5 N91-19057 | [NASA-CP-3095] p1 N91-19024 | [NASA-CP-10065-PT-2] p 17 N91-22331 | | Computational Fluid Dynamics Symposium on | Technology for the Future In-Space Technology
Experiments Program, part 1 | A scheme for bandpass filtering magnetometer | | Aeropropulsion | [NASA-CP-10073-PT-1] p 14 N91-27177 | measurements to reconstruct tethered satellite skipropu | | [NASA-CP-3078] p.5 N91-21062 | Technology for the Future: In-Space Technology | motion | | Limit cycle vibrations in turbomachinery | Experiments Program, part 2 | [NASA-TP-3123] p 42 N91-25629 | | [NASA-TP-3181] p 20 N92-14108 | [NASA-CP-10073-PT-2] p 14 N91-27178 | Rotordynamic Instability Problems in High-Performance | | Rotordynamic Instability Problems in High-Performance | Joint University Program for Air Transportation | Turbomachinery, 1990
(NASA CO 0100) p.26 N92-14346 | | Turbomachinery, 1990
(NASA-CP-3122) p.28 N92-14346 | Research 1990-1991 | VIBRATION EFFECTS | | Laser anemometer measurements and computations in | [NASA-CP-3131] p.3 N92-17984 | Free vibrations of thin-walled semicircular | | an annular cascade of high turning core turbine vanes | UNSTEADY AERODYNAMICS | graphite-epoxy composite frames | | [NASA-TP-3252] p 8 N92-28980 | Physically weighted approximations of unsteady | [NASA-TP-3010] p 29 N91-13750 | | Tenth Workshop for Computational Fluid Dynamic | eerodynamic forces using the minimum-state method [NASA-TP-3025] p.4 N91-18031 | VIBRATION ISOLATORS | | Applications in Rocket Propulsion, part 1 | UNSTEADY FLOW | international Workshop on Vibration Isolation | | [NASA-CP-3163-PT-1] p 27 N92-32278 | Calculation of unsteady transonic flows with mild | Technology for Microgravity Science Applications | | TURBOPROP AIRCRAFT | separation by viscous-inviscid interaction | [NASA-CP-10094] p 24 N92-28436 | | Annoyance caused by advanced turboprop aircraft | [NASA-TP-3197] p 7 N92-28477 | VIBRATION MODE | | tlyover noise: Comparison of different propeller | UPPER ATMOSPHERE | Influence of mass moment of inertia on normal modes | | configurations
[NASA-TP-3104] p 45 N92-11758 | The High Resolution Accelerometer Package (HiRAP) | of preloaded solar array mast
[NASA-TP-3273] p 31 N92-33476 | | Annoyance caused by aircraft en route noise | flight experiment summary for the first 10 flights | VIDEO DATA | | [NASA-TP-3165] p 45 N92-23479 | [NASA-RP-1267] p 3 N92-22505 | High Resolution, High Frame Rate Video Technology | | TURBULENCE | UPPER STAGE ROCKET ENGINES Graphite/epoxy composite adapters for the Space | [NAŠA-CP-3080] p 27 N91-14574 | | State estimation applications in aircraft flight-data | Shuttle/Centaur vehicle | The effects of video compression on acceptability of | | analysis: A user's manual for SMACK | [NASA-TP-3014] p 15 N92-31251 | images for monitoring life sciences experiments | | [NASA-RP-1252] p 10 N91-19082 | USER MANUALS (COMPUTER PROGRAMS) | (NASA-TP-3239) p 16 N92-33933 | | Workshop on Engineering Turbulence Modeling | State estimation applications in aircraft flight-data | VISCOUS FLOW | | [NASA-CP-10088] p 27 N92-24514 | analysis: A user's manual for SMACK | Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p 25 N91-15499 | | Laser anemometer measurements and computations in
an annular cascade of high turning core turbine vanes | [NASA-RP-1252] p 10 N91-19082 | An upwind-biased space marching algorithm for | | [NASA-TP-3252] p.8 N92-28980 | USER REQUIREMENTS | supersonic viscous flow | | Direct simulation of high-speed mixing layers | Beyond the Baseline 1991: Proceedings of the Space
Station Evolution Symposium. Volume 1: Space Station | (NASA-TP-3068) p.26 N91-18381 | | [NASA-TP-3186] p.c. N92-30909 | Freedom, part 1 | Aeroacoustic and aerodynamic applications of the theory | | TURBULENCE EFFECTS | INASA-CP-10083-VOL-1-PT-1] p 18 N92-17098 | of nonequilibrium thermodynamics | | High-Speed Research: Sonic Boom, volume 1 | Beyond the Baseline 1991: Proceedings of the Space | [NASA-TP-3118] p.26 N91-25352 | | [NASA-CP-3172] p 11 N92-33874 | Station Evolution Symposium, Volume 2: Space Station | Calculation of unsteady transonic flows with mild | | TURBULENCE MODELS | Freedom, part 1 | separation by viscous-inviscid interaction [NASA-TP-3197] p.7 N92-28477 | | NASA Computational Fluid Dynamics Conference. Volume 1: Sessions 1-6 | [NASA-CP-10083-VOL-2-PT-1] p 18 N92-17768 | [NASA-TP-3197] p.7 N92-28477
Stagnation-point heat-transfer rate predictions at | | [NASA-CP-10038-VOL-1] p.4 N91-10839 | _ | aeroassist flight conditions | | Computational Fluid Dynamics Symposium on | V | [NASA-TP-3208] p 27 N92-31281 | | Aeropropulsion | <u>-</u> | VISCOUS FLUIDS | | [NASA-CP-3078] p.5 N91-21062 | VACUUM | Experimental measurement of the orbital paths of | | Workshop on Engineering Turbulence Modeling | The 25th Aerospace Mechanisms Symposium | particles sedimenting within a rotating viscous fluid as | | [NASA-CP-10088] p 27 N92-24514 | [NASA-CP-3113] p 30 N91-24603 | influenced by gravity | | TURBULENT BOUNDARY LAYER Evaluation of a technique to generate artificially | VACUUM PUMPS | (NASA-TP-3200) p 40 N92-28897
VISUAL CONTROL | | thickened boundary layers in supersonic and hypersonic | Venturi air-jet vacuum ejectors for high-volume | Visually Guided Control of Movement | | flows | atmospheric sampling on aircraft platforms
[NASA-TP-3183] p.11 N92-20546 | [NASA-CP-3118] p 39 N92-21467 | | [NASA-TP-3142] p.6 N91-28136 | VACUUM TESTS p 11 N92-20546 | VISUAL PERCEPTION | | TURBULENT FLOW | Outgassing data for selecting spacecraft materials. | Visually Guided Control of Movement | | Numerical study of the serodynamic effects of using | revision 2 | [NASA-CP-3118] p.39 N92-21467 | | sulfur hexatluoride as a test gas in wind tunnels | [NASA-RP-1124-REV-2] p 21 N91-14437 | VISUAL STIMULI | | [NASA-TP-3086] p 5 N91-22070 | VANES | Reliability of a Shuttle reaction timer | | Laser anemometer measurements and computations in | Laser anemometer measurements and computations in | [NASA-TP-3176] p 40 N92-16562 | | an annutar cascade of high turning core turbine vanes | an annular cascade of high turning core turbine vanes | VOICE COMMUNICATION | | (NASA-TP-3252) p 8 N92-28980
TWISTED WINGS | [NASA-TP-3252] p.B. N92-28980
VARIATIONAL PRINCIPLES | Flight tests with a data link used for air traffic control information exchange. | | Survey and analysis of research on supersonic | Computational methods for frictionless contact with | (NASA-TP-3135) p.11 N91-31143 | | drag-due-to-lift minimization with recommendations for | application to Space Shuttle Orbiter nose-gear tires | VOLCANOES | | wing design | [NASA-TP-3073] p 30 N91-22576 | International Workshop on Stratospheric Aerosols | | [NASA-TP-3202] p 9 N92-33656 | VEHICULAR TRACKS | Measurements, Properties, and Effects | | TWO DIMENSIONAL FLOW | Static footprint local forces, areas, and aspect ratios | [NASA-CP-3114] p.32 N91-32528 | | Static performance of a cruciform nozzle with multiaxis | for three type 7 aircraft tires | Sixteenth International Laser Radar Conference, part | | thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 | (NASA-TP-2983) p 10 N91-17014 | I NACA CO SIGN DT 11 A TO AIGH TO | | [NASA-TP-3188] p.7 N92-23095 | VELOCITY MEASUREMENT NACA 0015 wing pressure and trailing vortex | [NASA-CP-3158-PT-1] p 28 N92-29228
VOLCANOLOGY | | | measurements | Volcanism-Climate Interactions | | U | [NASA-TP-3151] p.6 N92-10981 | [NASA-CP-10062] p 34 N91-21641 | | | VENTS | VOLUME | | U.S.S.R. SPACE PROGRAM | Experimental investigation of porous floor effects on | An investigation of microstructural characteristics of | | Exobiology on Mars | cavity flow fields at supersonic speeds | contact-lens polymers | | [NASA-CP-10055] p 41 N91-15691 | [NASA-TP-3032] p.5 N91-19042 | [NASA-TP-3034] p 21 N91 13492 | [NASA-CP-10040] [NASA-TP-3275] WATER p 40 N91-24744 p 23 N92-31278 Gibbs free energy of reactions involving SiC, Si3N4, H2, and H2O as a function of temperature and pressure INASA-CP-10060-PT-11 [NASA-TP-3230] application to a supercell storm Inertial oscillation of a vertical rotating draft with p.9 N91-24166 p 36 N92-33482 (NASA-TP-32361 INASA-TP-32401 VORTEX BREAKDOWN WATER VAPOR Wind tunnel investigation of vortex flows on F/A-18 The role of water vapor in climate. A strategic research configuration at subsonic through transonic speed plan for the proposed GEWEX water vapor project INASA-TP-31111 D 6 N92-14968 (GVaP) [NASA-CP-3120] p 35 N91-25556 VORTEX SHEDDING WATER WAVES Flow-induced resonance of screen-covered cavities NASA-TP-3052 A self-zeroing capacitance probe for water wave p 25 N91-15499 measurements VORTICES INASA.RP.12781 p 36 N92-27930 Detailed flow-field measurements over a 75 deg swept WAVE DIFFRACTION p.4 N91-18030 Diffracted and head waves associated with waves on [NASA-TP-2997] nonseparable surfaces NACA 0015 wing pressure and trailing vortex [NASA-TP-3169] p.7 N92-20545 measurements INASA-TP-31511 p 6 N92-10981 A method for designing blended wing-body A comparison of airborne wake vortex detection configurations for low wave drag measurements with values predicted from potential [NASA-TP-3261] p 8 N92-32480 theory WAVE EQUATIONS p 10 N92-10994 [NASA-TP-3125] Monograph on propagation of sound waves in curved Wind tunnel investigation of the interaction and breakdown characteristics of slender wing vortices at cation of 1 14 INASA-RP-12481 p 44 N91-15848 subsonic, transonic, and supersonic speeds WAVE PROPAGATION INASA-TP-31141 p.6 N92-12994 Propagation effects for land mobile satellite systems Wind tunnel investigation of vortex flows on F/A-18 Overview of experimental and modeling results configuration at subsonic through transonic speed INASA-RP-12741 p 25 N92-20404 INASA-TP-31111 p.6 N92-14968 **WAVE REFLECTION** A weakly nonlinear theory for wave-vortex
interactions Validation of three-dimensional incompressible spatial in curved channel flow direct numerical simulation code. A comparison with linear INASA-TP-31581 p.7 N92-19175 stability and parabolic stability equation theories for Influence of airfoil geometry on delta wing leading-edge boundary-layer transition on a flat plate [NASA-TP-3205] EA-68 arcraft vortices and vortex-induced aerodynamics at supersonic p.8 N92-30295 speeds **WEAR TESTS** [NASA-TP-3105] o 7 N92-20038 Development of a full-scale transmission testing procedure to evaluate advanced lubricants [NASA-TP-3265] WEATHER NASA/MSFC FY9C Global Scale Atmospheric WAKES Processes Research Program Review Wake geometry effects on rotor blade-vortex interaction p 35 N91-16500 INASA-CP-30931 WEATHER FORECASTING p 44 N91-12315 INASA-TP-30151 A comparison of airborne wake vortex detection NASA/MSFC FY91 Global Scale Atmospheric measurements with values predicted from potential Processes Research Program Review [NASA-CP-3126] theory {NASA-TP-31251 p 35 N91-32660 The 1991 International Aerospace and Ground p 10 N92-10994 Conference on Lightning and Static Electricity, volume 2 WALKING [NASA-CP-3106-VOL-2] p 36 N91-32693 Techniques for determination of impact forces during WEBS (SUPPORTS) walking and running in a zero-G environment NASA-TP-3159 Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression WALL FLOW [NASA-TP-3171] Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind WEDGES Large-scale aeroacoustic research feasibility and [NASA-TP-3070] conceptual design of test-section inserts for the Ames 80p 5 N91-20043 Comparison of a two-dimensional adaptive-wall by 120-foot wind tunnel (NASA-TP-3020) p 45 N91-19824 technique with analytical wall interference correction WEIGHT REDUCTION techniques Multidisciplinary optimization of controlled space structures with global sensitivity equations INASA-TP-31321 p 7 N92-20494 WALL TEMPERATURE NASA-TP-31301 p 18 N92-11087 Longitudinal aerodynamic characteristics of a subsonic, energy-efficient transport configuration in the National WEIGHTLESSNESS Workshop on Exercise Prescription for Long-Duration Transonic Facility Space Flight INASA-CP-30511 [NASA-TP-2922] p.6 N91-28143 ratio of 1.14 p 36 N91-10574 WALLOPS ISLAND NASA Wallops Flight Facility Air-Sea Interaction Research Facility WEIGHTLESSNESS SIMULATION Techniques for determination of impact forces during [NASA-RP-1277] walking and running in a zero-G environment p 36 N92-25981 [NASA-TP-3159] p 38 N92-17022 WALLS Eccentric and concentric muscle performance following Large-scale aeroacoustic research feasibility and 7 days of simulated weightlessness concentual design of test-section inserts for the Ames 80speeds by 120 foot wind tunnel [NASA-TP-3182] p 39 N92-17645 [NASA-TP-3020] WELDED JOINTS p 45 N91-19824 WARNING SYSTEMS Plate and butt-weld stresses beyond elastic limit, material and structural modeling Airborne Wind Shear Detection and Warning Systems INASA-TP-30751 Second Combined Manufacturers' and Technologists WIND SHEAR (NASA-CP-10050-PT-11 Airborne Wind Shear Detection and Warning Systems. p.9 N91-11682 Second Combined Manufacturers' and Technologists' Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists Conference, part 1 [NASA-CP-10050-PT-1] Conference, part 2 p 9 N91-11682 INASA-CP-10050-PT-2 p 9 N91-11695 Airborne Wind Shear Detection and Warning Systems Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, part 2 Third Combined Manufacturers' and Technologists' Conference, part 2 NASA-CP-10050-PT-21 o 9 N91-11695 [NASA-CP-10060-PT-2] Wind turbine acoustics Airborne Wind Shear Detection and Warning Systems. INASA-TP-30571 p 44 N91-16679 Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' Third Combined Manufacturers' and Technologists' Conference, part 1 INASA-CP-10060-PT-11 p 9 N91-24166 Conference, part 2 [NASA-CP-10060-PT-2] WASTE TREATMENT Airborne Wind Shear Detection and Warning Systems Controlled Ecological Life Support Systems: Natural and Third Combined Manufacturers' and Technologists' Artificial Ecosystems WIND TUNNEL APPARATUS Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80by 120-foot wind tunnel (NASA-TP-3020) p 45 N91-19824 WIND TUNNEL DRIVES Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center [NASA-TP-3038] p 13 N92-31640 WIND TUNNEL MODELS Experimental investigation of porous-floor effects on cavity flow fields at supersonic speeds NASA-TP-30321 p.5 N91-19042 Evaluation of a technique to generate artificially thickened boundary layers in supersonic and hypersonic INASA-TP-31421 p.6 N91-28136 Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect INASA-TP-31161 p 11 N92-13054 Effect of afferbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers INASA-TP-32361 p.9 N92-33706 WIND TUNNEL TESTS Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the INASA-TP-30461 p.4 N91-10902 Wake geometry effects on rotor blade-vortex interaction noise directivity INASA-TP-30151 p 44 N91-12315 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [N/.SA-TP-3053] p 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80by 120-foot wind tunnel INASA-TP-30201 p 45 N91-19824 Span reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations NASA-TP-3077] p 11 N91 21127 Numerical study of the aerodynamic effects of using ulfur hexafluonde as a test gas in wind tunnels p 5 N91-22070 INASA-TP-30861 Application and Transonic Symposium. Theory. Experiment, volume 2 [NASA-CP-3020-VOL-2] p.5 N91-24132 Low-speed, powered ground effects of a generic. hypersonic configuration [NASA-TP-3092] p.5 N91-25103 Sand and Dust on Mars [NASA-CP-10074] p 50 N91-27057 Full-scale semispan tests of a business-jet wing with a natural laminar flow airfoil INASA-TP-31331 p.6 N91-30098 Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect INASA-TP-31161 p 11 N92-13054 Wind tunnel investigation of vurtex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92 14968 Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic [NASA-TP-3105] Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities INASA-TP-31881 p 7 N92-23095 Wind-tunnel static and free-flight investigation of high-angle-of-attack stability and control characteristics of a model of the EA-68 airplane INASA-TP-31941 p 7 N92-25276 Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to conter fuselages INASA-TP-32331 p.8 N92-30394 Lewis icing research tunnel test of the aerodynamic effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 Wind tunnel aerodynamic characteristics of a transport-type airfoil in a simulated heavy rain p.8 N92-31532 [NASA-TP-3184] Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers p.9 N92-33706 p.9 N92-34193 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 WIND TUNNEL WALLS Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel p 13 N91-13461 [NASA-TP-3049] Wall-interference assessment and corrections for transonic NACA 0012 airfoil data from various wind [NASA-TP-3070] p 5 N91-20043 Comparison of a two-dimensional adaptive-wall technique with analytical wall interference correction techniques [NASA-TP-3132] p 7 N92-20494 WIND TURBINES Wind turbine acoustics p 44 N91-16679 WING NACELLE CONFIGURATIONS Effect of Incartic Effect of location of aft-mounted nacelles on the longitudinal aerodynamic characteristics of a high-wing [NASA-TP-3047] p.4 N91-13402 Installation effects of wing-mounted turbofan nacelle-pylons on a 1/17-scale, twin-engine, low-wing transport model WING PANELS Optimization of composite sandwich cover panels subjected to compressive loadings p 21 N92-20679 [NASA-TP-3173] WING PROFILES Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft [NASA-TP-3046] p 4 N91-10902 Relative efficiency and accuracy of two Navier-Stokes codes for simulating attached transonic flow over wings [NASA-TP-3061] p 26 N91-17310 WING SPAN Soan reduction effects on the flutter characteristics of arrow-wing supersonic transport configurations [NASA-TP-3077] p 11 h p 11 N91-21127 WING TIPS NACA 0015 wing pressure and trailing vortex measurements p 6 N92-10981 [NASA-TP-3151] WINGS NACA 0015 wing pressure and trailing vortex measurements [NASA-TP-3151] p 6 N92-10981 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 Survey and analysis of research on supersonic drag-due-to-lift minimization with recommendations for wing design [NASA-TP-3202] p 9 N92-33656 WOOD Structural properties of laminated Douglas fir/epoxy [NASA-RP-1236] p 20 N91-10127 WORK CAPACITY A method of evaluating efficiency during space-suited work in a neutral buoyancy environment p 40 N92-19772 INASA-TP-31531 WORKSTATIONS Report of the workshop on Aviation Safety/Automation Program [NASA-CP-10054] p 9 N91-15141 WRIST The validation of a human force model to predict dynamic forces resulting from multi-joint motions [NASA-TP-3206] p 40 N92-26538 X X RAYS
Multiple lesion track structure model p 39 N92-22186 [NASA-TP-3185] Feasibility study of a low-energy gamma ray system for measuring quantity and flow rate of slush hydrogen [NASA-TP-3150] p 19 N92-2 p 19 N92-25147 X-15 AIRCRAFT Proceedings of the X-15 First Flight 30th Anniversary Celebration [NASA-CP-3105] p 10 N91-20071 Y YAW Static thrust-vectoring performance of nonaxisymmetric convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p 5 N91-21059 Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] YAWING MOMENTS p 5 N91-27124 A nozzle internal performance prediction method [NASA-TP-3221] p8 N92-33625 Z ZINC-OXYGEN BATTERIES The 1991 NASA Aerospace Battery Workshop [NASA-CP-3140] p 33 N92-22740 # PERSONAL AUTHOR INDEX NASA Scientific and Technical Publications 1991-1992 #### **Typical Personal Author Index Listing** Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a collet description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence. #### ABEYOUNIS, WILLIAM K. Effect of location of aft-mounted nacelles on the longitudinal aerodynamic characteristics of a high-wing transport airplane p 4 N91-13402 [NASA-TP-3047] ADDY, HAROLD E., JR. Lewis icing research tunnel test of the aerodynamic effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 AGGARWAL, P. K. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-26669 AIELLO, ROBERT A. Improved accuracy for finite element structural analysis via a new integrated force method INASA-TP-32041 p 30 N92-22227 ALDRIDGE, ANN M. The validation of a human force model to predict dynamic forces resulting from multi-joint motions p 40 N92-26538 [NASA-TP-3206] Correlation and prediction of dynamic human isolated joint strength from lean body mass INASA-TP-32071 p.40 N92-26682 ALHORN, D. C. Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3249] p 24 N92-29677 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on gimbaled payloads INASA TP-32821 p 25 N92-33601 ALI, MICHAEL S. The effect of bandwidth on telerobot system performance INASA-TP-31521 p 28 N91-30540 ALLAMANDOLA, LOUIS J. Interstellar Dust: Contributed Papers [NASA-CP-3036] p 48 N91-14897 ALLEN, CHERYL L Guidance, navigation, and control subsystem equipment selection algorithm using expert system methods p 42 N91-25624 NASA-TP-30821 Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 p 41 N91-15691 ALLISON, DENNIS O. Prediction of effects of wing contour modifications on low-speed maximum lift and transonic performance for the EA-6B aircraft p 4 N91-10902 INASA-TP-30461 ANDERSEN, D. Exobiology on Mars [NASA-CP-10055] ANDERSEN, DALE T. Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life [NASA-CP-3129] p 41 N92-13588 ANDERSEN, KRISTINN A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 p 24 N92-11218 ANDERSON, MELVIN S. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint INASA-TP-30331 p 28 N91-14618 ANDERSON, W. KYLE Numerical study of the acrodynamic effects of using sulfur hexafluoride as a test gas in wind tunnels p 5 N91-22070 INASA-TP-30861 ANTONIEWICZ, ROBERT F. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] o 12 N91-30154 ARBUCKLE, P. DOUGLAS A controls engineering approach for analyzing airplane input-output characteristics INASA-TP-30721 p 12 N91-20128 ARKING, ALBERT Climate Impact of Solar Variability p 50 N91-12456 INASA-CP-30861 ARMAND, SASAN C. Influence of mass moment of inertia on normal modes of preloaded solar array mast INASA-TP-32731 p 31 N92-33476 ARRAS, MICHAEL K. Fault tolerance of artificial neural networks with applications in critical systems INASA-TP-31871 p 42 N92-22285 ASBURY, SCOTT C. Static performance of a cruciform nozzle with multiaxis hrust-vectoring and reverse-thrust capabilities p 7 N92-23095 INASA-TP-31881 ATENCIO, ADOLPH, JR. J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field p 45 N91-19823 INASA-TP-30531 ATWELL, WILLIAM Radiation risk predictions for Space Station Freedom p 51 N91-26107 [NASA-TP-3098] Analyses of risks associated with radiation exposure from past major solar particle events INASA-TP-31371 AVIS. LEE M. Limb-darkening functions as derived from along-track operation of the ERBE scanning radiometers for August [NASA-RP-1243] p 34 N91-14683 #### B #### BACH, RALPH E., JR. State estimation applications in aircraft flight-data analysis: A user's manual for SMACK INASA-RP-12521 p 10 N91-19082 BADAVI, FOROOZ F. HZETRN: A heavy ion/nucleon transport code for space [NASA-TP-3146] p 51 N92-15959 BAKER, J. T. Responses of women to orthostatic and exercise [NASA-TP-3043] BALDWIN, R. T. p 37 N91-19711 Types and Characteristics of Data for Geomagnetic Field Modeling (NASA-CP-3153) BANGERT, LINDA S. p 31 N92-28620 Effect of afterbody geometry on aerodynamic characteristics of isolated nonaxisymmetric afterbodies at transonic Mach numbers INASA-TP-32361 p 9 N92-33706 BARBER FRANK J Reliability training (NASA-RP-1253) p 15 N92-32456 BARE, E. ANN Parametric study of afterbody/nozzle drag on twin two-dimensional convergent-divergent nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-2640] n 4 N91-14316 Parametric investigation of single-expansion-ramp nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p 9 N92-34193 BARGER, RAYMOND L. Diffracted and head waves associated with waves on nonseparable surfaces [NASA-TP-3169] p 7 N92-20545 Comparison of jet plume shape predictions and plume influence on sonic boom signature INASA-TP-31721 p 7 N92-25133 Trajectory fitting in function space with application ... analytic modeling of surfaces [NASA-TP-3232] p 8 N92-30747 A method for designing blended wing-body configurations for low wave drag [NASA-TP-3261] p.8 N92-32480 BARINA, FRANK J. Reliability training (NASA-RP-1253) p 15 N92-32456 BARNETT, ROBERT JOEL A generalized method for multiple robotic manipulator ogramming applied to vertical-up welding INASA-TP-31631 p 24 N92-11218 BARRETT, M. The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights p 3 N92-22505 INASA-RP-12671 BARROWS, LINDA H Evaluation of noninvasive cardiac output methods dunno [NASA-TP-3174] p 36 N92-16553 Fuel utilization during exercise after 7 days of bed rest INASA-TP-31751 p 38 N92-16554 Eccentric and concentric muscle performance following 7 cays of simulated weightlessness p 39 N92-17645 INASA-TP-31821 BARTHELEMY, JEAN-FRANÇOIS M. Research in Structures, Structural Dynamics and Matenals, 1990 NASA-CP-3064 p 29 N91-10301 BARTOS, KAREN F. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 BAUER, STEVEN X. S. The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 BAUGHER, CHARLES R. Measurement and Characterization of the Acceleration Environment on Board the Space Station INASA-CP-30881 Space Station Freedom Toxic and Reactive Materials Handling [NASA-CP-3085] p 48 N91-15930 BECK, SHERWIN M. Technology for the Future: In-Space Technology Experiments Program, part 1 [NASA-CP-10073-PT-1] p 14 N91-27177 | Technology for the Future: in-Space Technology | BREWER, JEFFREY C. | C | |--|--|---| | Experiments Program, part 2 | The 1991 NASA Aerospace Battery Workshop | • | | (NASA-CP-10073-PT-2) p 14 N91-27178 | [NASA-CP-3140] p.33 N92-22740 | CAMARDA, CHARLES J. | | BELCASTRO, CHRISTINE M. | BRITCHER, COLIN P. | A simplified method for thermal analysis of a cowfleading | | On the formulation of a minimal uncertainty model for | Aerospace Applications of Magnetic Suspension | edge subject to intense local shock-wave-interference | | robust control with structured uncertainty | Technology, part 1 | heating | | (NASA-TP-3094) p 13 N92-10027
BENNETT, LARRY H. | [NASA-CP-10066-PT-1] p 17 N91-21188 | [NASA-TP-3167] p 27 N92-24797
CAMPBELL, RICHARD L. | | AMSAHTS 1990: Advances in Materials Science and | Aerospace Applications of Magnetic Suspension | A method for the design of transonic flexible wings | | Applications of High Temperature Superconductors | Technology, part 2 | [NASA-TP 3045] p 10 N91-14323 | | [NASA-CP-3100] p 22 N92-21605 | [NASA-CP-10066-PT-2] p 17 N91-21203 | Applications of a direct/iterative design method to | | BERKE, LASZLO | International Symposium on Magnetic Suspension | complex transcric configurations | | Improved accuracy for finite element structural analysis | Technology, part 1 | [NASA-TP-3234] p.8 N92-33484 | | via a new integrated force method | [NASA-CP-3152-PT-1] p 18 N92-27721 | CAMPBELL, WILLIAM A., JR. | | [NASA-TP-3204] p 30 N92-22227 | international Symposium on Magnetic Suspension | Outgassing data for selecting spacecraft materials. | | BESS, T. DALE | Technology, part 2 | revision 2 | | Attas of wide-field-of-view outgoing longwave radiation derived from Nimbus 7 Earth radiation budget data set, | [NASA-CP-3152-PT-2] p 18 N92-27788 | [NASA-RP-1124-REV-2] p 21
N91-14437
CAPONE, FRANCIS J. | | November 1985 to October 1987 | BRODY, ADAM R. | Aeropropulsive characteristics of canted twin | | (NASA-RP-1261) p 35 N91-24719 | Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 | pitch-vectoring nozzles at Mach 0.20 to 1.20 | | BEZOS, GAUDY M. | • | [NASA-TP-3060] p.5 N91-22069 | | Wind tunnel aerodynamic characteristics of a | BROWN, JEFFREY C. | Parametric investigation of single-expansion-ramp | | transport-type airfoil in a simulated heavy rain | Supersonic Throughflow Fan Test Facility at NASA. Lewis Research Center | nozzles at Mach numbers from 0 50 to 1 20 | | environment | [NASA-TP-3038] p 13 N92-31640 | [NASA-TP-3240] p 9 N92-34193 | | [NASA-TP-3184] p.8 N92-31532
BILLINGS, C. E. | BROWNLEE, D. | CARDEN, HUEY D. Free vibrations of thin-walled semicircular | | The development of the NASA aviation safety reporting | Exobiology in Earth orbit. The results of science | graphite-epoxy composite frames | | system | workshoos held at NASA, Ames Research Center | [NASA-TP-3010] p 29 N91-13750 | | [NASA-RP-1114] p 10 N91-70436 | [NASA-SP-500] p 41 N91-14725 | Failure behavior of generic metallic and composite | | BINDSCHADLER, ROBERT A. | BRUCKER, G. J. | aircraft structural components under crash loads | | West Antarctic Ice Sheet Initiative. Volume 1: Science | Shortcomings in ground testing environment | [NASA-RP-1239] p 29 N91-13751 | | and Implementation Plan | simulations, and performance predictions for space | Effect of crash pulse shape on seat stroke requirements | | [NASA-CP-3115-VOL-1] p 32 N91-20541
West Antarctic Ice Sheet Initiative, Volume 2: Discipline | applications | for limiting loads on occupants of aircraft [NASA-TP-3126] p 30 N92-18053 | | Raviews | [NASA-TP-3217] p 23 N92-22593 | CARLSON, HARRY W. | | [NASA-CP-3115-VOL-2] p 32 N91-26573 | BRYSON, CRAIG C. | Survey and analysis of research on supersonic | | BIRCKELBAW, L. D. | Second Conference on NDE for Aerospace | drag-due-to-lift minimization with recommendations for | | NASA Workshop on future directions in surface modeling | Requirements [NASA-CP-3091] p 16 N91-18189 | wing design | | and grid generation | | INASA-TP-3202 p 9 N92-33656 | | [NASA-CP-10092] p 8 N92-29625 | BULLOCK, ELLEN PARKER | CARLSON, JOHN R. | | BISHOP, PHILLIP | Span reduction effects on the flutter characteristics of
arrow-wing supersonic transport configurations | A nozzle internal performance prediction method | | Techniques for determination of impact forces during
walking and running in a zero-G environment | [NASA-TP-3077] p 11 N91-21127 | [NASA-TP-3221] p 8 N92-33625
CARPENTER, M. H. | | (NASA-TP-3159) p 38 N92-17022 | BUNDICK, W. THOMAS | Direct simulation of high-speed mixing layers | | BLAIR, A. B., JR. | Development of an adaptive failure detection and | [NASA-TP-3186] p.8 N92-30909 | | Evaluation of a technique to generate artificially | identification system for detecting aircraft control element | CARROLL, M. A. | | thickened boundary layers in supersonic and hypersonic | failures | The atmospheric effects of stratospheric aircraft. A | | flows | [NASA-TP-3051] p 12 N91-25151 | current consensus | | (NASA-TP-3142) p 6 N91-28136 | BURKHARDT, R. | [NACA-RP-1251] p 33 N91-16467 | | BLANCHARD, ROBERT C. The High Resolution Accelerometer Package (HiRAP) | Cable compliance | CARSON, GEORGE T., JR. Aeropropulsive characteristics of canted twin | | flight experiment summary for the first 10 flights | (NASA-TP-3216) p 24 N92-30378 | pitch-vectoring nozzies at Mach 0 20 to 1 20 | | [NASA-RP-1267] p 3 N92-22505 | BURLEY, JAMES R., II | [NASA-TP-3060] p.5 N91-22069 | | BOHON, HERMAN L | Parametric study of aftert ody/nozzle drag on twin | Static internal performance of ventral and rear nozzle | | Eighth DOD/NASA/FAA Conference on Fibrous | two-dimensional convergent-divergent nozzles at Mech | concepts for short-takeoff and vertical-landing aircraft | | Composites in Structural Design, part 1 | numbers from 0.60 to 1.20
[NASA-TP-2640] p.4 N91-14316 | [NASA-TP-3103] p.6 N92-10975 | | [NASA-CP-3087-PT-1] p 22 N92-32513 | • | Effect of afterbody geometry on aerodynamic | | Eighth DOD/NASA/FAA Conterence on Fibrous
Composites in Structural Design, part 2 | BURNEY, LEWIS G. | characteristics of isolated nonaxisymmetric afterbodies at | | (NASA-CP-3087-PT-2) p 22 N92-32574 | Venturi air-jet vacuum ejectors for high-volume
atmospheric sampling on aircraft platforms | transonic Mach numbers
[NASA-TP-3236] p 9 N92-33706 | | BONHAUS, DARYL L. | [NASA-TP-3183] p 11 N92-20546 | CAZIER, F. W., JR. | | Relative efficiency and accuracy of two Navier-Stokes | BURNS, KAREN S. | Space Transportation Materials and Structures | | codes for simulating attached transonic flow over wings | An investigation of microstructural characteristics of | Technology Workshop Volume 1 Executive summary | | {NASA-TP-3061} p 26 N91-17310 | contact-lens polymers | [NASA-CP-3148-VOL-1] p 15 N92-22660 | | BOWLES, ROLAND L. | [NASA-TP-3034] p 21 N91-13492 | CHAMIS, CHRISTOS C. | | Airborne Wind Shear Detection and Warning Systems | BUSH, KATHRYN A. | Computational Structures Technology for Airframes and | | Second Combined Manufacturers' and Technologists' Conference, part 1 | Mission description and in-flight operations of ERBE | Propulsion Systems | | [NASA-CP-10050-PT-1] p 9 N91-11682 | instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 | [NASA-CP-3142] p 31 N92-25911 | | Airborne Wind Shear Detection and Warning Systems. | [NASA-RP-1256] p.32 N92-10208 | CHANG, BC. On the formulation of a minimal uncertainty model for | | Second Combined Manufacturers' and Technologists' | Mission description and in-flight operations of ERBE | robust control with structured uncertainty | | Conference, part 2 | instruments on ERBS, NOAA 9, and NOAA 10 | [NASA-TP-3094] p 13 N92-10027 | | [NASA-CP-10050-PT-2] p 9 N91-11695 | spacecraft | CHANG, CHAU-LYAN | | Airborne Wind Shear Detection and Warning Systems: | [NASA-RP-1279] p 32 N92-32127 | Validation of three-dimensional incompressible spatial | | Third Combined Manufacturers' and Technologists' | BUSQUETS, ANTHONY M. | direct numerical simulation code. A comparison with linear | | Conference, part 2 | Effect of short-term exposure to stereoscopic | stability and parabolic stability equation theories for | | [NASA-CP-10060-PT-2] p 9 N91-24140 | three-dimensional flight displays on real-world depth | boundary-layer transition on a flat plate | | Airborne Wind Shear Detection and Warning Systems:
Third Combined Manufacturers' and Technologists' | perception
[NASA-TP-3117] p 11 N92-13065 | [NASA-TP-3205] p.8 N92-30295 | | Conference, part 1 | | CHANG, I-CHUNG | | [NASA-CP-10060-PT-1] p.9 N91-24166 | BUTLER, RICKY W. NASA Formal Methods Workshop, 1990 | Transonic flow analysis for rotors Part 3.
Three-dimensional, quasi-steady, Euler calculation. | | BOZZOLO, GUILLERMO | [NASA-CP-10052] p 42 N91-17559 | [NASA-TP-2375] p.3 N91-10007 | | Equivalent crystal theory of alloys | BUTTERFIELD, ANSEL J. | CHEANEY, E. S. | | [NASA-TP-3155] p 23 N91-30318 | Benefits from synergies and advanced technologies for | The development of the NASA aviation safety reporting | | BRECKENRIDGE, ROGER A. | an advanced-technology space station | system | | Technology for the Future: In-Space Technology | [NASA-TP-3067] p 14 N91-20177 | (NASA-RP-1114) p.10 N91-70436 | | Experiments Program, part 1 | BYRD, JAMES E. | CHOO, Y. K. | | [NASA-CP-10073-PT-1] p 14 N91-27177 | Influence of airfoil geometry on delta wing leading-edge | NASA Workshop on future directions in surface modeling | | Technology for the Future. In-Space Technology
Experiments Program, part 2 | vortices and vortex-induced aerodynamics at supersonic
speeds | and grid generation
{NASA-CP-10092} p.8 N92-29625 | | Experiments Program, part 2 [NASA-CP-10073-PT-2] p 14 N91-27178 | {NASA-TP-3105} p 7 N92-20038 | CHU, JULIO | | BRENNER, M. J. | BZIK, SARA E. | Effects of yaw angle and Reynolds number on | | Development of an integrated seroservoelastic analysis | Fourth Symposium or Chemical Evolution and the Origin | rectangular-box cavities at subsonic and transonic | | program and correlation with test data | and Evolution of Life | speeds | | [NASA-TP-3120] p.2 N91-26113 | [NASA-CP-3129] p.41 N92-13588 | [NASA-TP-3099] p.5 N91-27124 | | CACE A data consis grado | Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 | DOW, MARVIN B. Properties of three graphite/foughened resin | |---
---|--| | SAGE 1 data user's guide
[NASA-RP-1275] p 34 N92-33097 | Track structure model of cell damage in space flight | composites | | CHUANG, SHERRY L. | [NASA-TP-3235] p 39 N92-34154 | [NASA-TP-3102] p.21 N92-10067 | | The effects of video compression on acceptability of
images for monitoring life sciences experiments | CULBERT, CHRISTOPHER J. Second CLIPS Conference Proceedings, volume 1 | DREHER, P. E. Long-term orbital lifetime predictions | | [NASA-TP-3239] p 16 N92-33933 | [NASA-CP-10085-VOL-1] p 42 N92-16568 | [NASA-TP-3058] p.13 N91-10092 | | CHUN, SANG Y. | Second CLIPS Conference Proceedings, volume 2
[NASA-CP-10085-VOL-2] p 42 N92-16590 | DRUMMOND, J. PHILIP | | HZETRN: A heavy ion/nucleon transport code for space | CUNNAN, WALTER S. | Two-dimensional stability of laminar flames [NASA-TP-3131] p.7 N92-17131 | | radiations
[NASA-TP-3146] p.51 N92-15959 | Supersonic Throughflow Fan Test Facility at NASA | Direct simulation of high-speed mixing layers | | CLARK, JOHN S. | Lewis Research Center
(NASA-TP-3038) p.13 N92-31640 | [NASA-TP-3186] p.8 N92-30909 | | Nuclear Thermal Propulsion: A Joint NASA/DOE/DOD Workshop | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DUKE, EUGENE L. Application and flight test of linearizing transformations | | [NASA-CP-10079] p 20 N92-11088 | D | using measurement feedback to the nonlinear control | | CLARK, LENWOOD G. | | problem | | Technology for the Future In-Space Technology
Experiments Program, part 1 | DANFORD, M. D. Electrochemical studies of corrosion inhibitors | [NASA-TP-3154] p 12 N91-30154
DUNBAR, BONNIE J. | | [NASA-CP-10073-PT-1] p 14 N91-27177 | [NASA-TP-3066] p 22 N91-17208 | The microgravity environment of the Space Shuttle | | Technology for the Future: In-Space Technology | The interaction of hydrogen with metal alloys | Columbia middeck during STS-32 [NASA-TP-3140] p 48 N92-11930 | | Experiments Program, part 2
[NASA-CP-10073-PT-2] p 14 N91-27178 | (NASA-TP-3128) p 23 N91-29318 DARDEN, CHRISTINE M. | The microgravity environment of the Space Shuttle | | CLARK, RONALD K. | High-Speed Research: Sonic Boom, volume 1 | Columbia payload bay during STS-32 | | Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo | [NASA-CP-3172] p 11 N92-33874
DAVIS. D. O. | [NASA-TP-3141] p 49 N92-11931
DUNHAM, J. R. | | Intermetallic alloy [NASA-TP-3044] p 22 N91-13522 | Evaluation of a technique to generate artificially | NASA-LaRc Flight-Critical Digital Systems Technology | | Surface effects on hydrogen permeation through | thickened boundary layers in supersonic and hypersonic | Workshop | | Ti-14Ai-21Nb alloy | flows
[NASA-TP-3142] p.6 N91-28136 | [NASA-CP-10028] p.11 N91-24200
DUNHAM, R. EARL, JR. | | [NASA-TP-3109] p 23 N91-20266 | DAVIS, RICHARD E. | Wind tunnel aerodynamic characteristics of a | | COLLIER, LISA D. Technology for the Future. In-Space Technology | Evaluation of cloud detection instruments and | transport-type airfoid in a simulated heavy rain
environment | | Experiments Program, part 1 | performance of laminar-flow leading-edge test articles
during NASA Leading-Edge Flight-Test Program | [NASA-TP-3184] p.8 N92-31532 | | [NASA-CP-10073-PT-1] p 14 N91-27177
Technology for the Future In-Space Technology | [NASA-TP-2888] p 11 N91-24199 | DURICY, JAMES A. | | Experiments Program, part 2 | DAVIS, WILLIAM T. Packaging, development, and on-orbit assembly options | Rigid-body-control subsystem sizing for an Earth science geostationary platform | | [NASA-CP-10073-PT-2] p 14 N91-27178 | for large geostationary spacecraft | [NASA-TP-3087] p 17 N91-22302 | | COOK, GEORGE E. A generalized method for multiple robotic manipulator | [NASA-TP-3088] p 17 N91-27182 | <u>_</u> | | programming applied to vertical-up welding | DAWICKE, D. S. Analysis and prediction of Multiple-Site Damage (MSD) | E | | [NASA-TP-3163] p 24 N92-11218 | fatigue crack growth | PPTFM1148. 18P | | COSGROVE, PATRICK A. Thermal-distortion analysis of a spacecraft box truss in | [NASA-TP-3231] p 31 N92-31279 | EFTEKHARI, ABE An investigation of microstructural characteristics of | | geostationary orbit | DAWSON, RONALD A. Supersonic Throughflow Fan Test Facility at NASA. | contact-lens polymers | | [NASA-TP-3054] p 16 N91-11041 COSTEN, ROBERT C. | Lewis Research Center | [NASA-TP-3034] p.21 N91-13492
Investigation of microstructural changes in | | inertial oscillation of a vertical rotating draft with | [NASA-TP-3038] p 13 N92-31640
DAWSON, VIRGINIA PARKER | polyetherether-ketone films at cryogenic temperatures by | | application to a supercell storm | Engines and innovation: Lewis Laboratory and American | positron lifetime spectroscopy | | [NASA-TP-3230] p 36 N92-33482
Inertial oscillation of a vertical rotating draft with | propulsion technology | [NASA-TP-3064] p 21 N91-18216
Low-energy positron flux generator for microstructural | | application to a superce! storm: Video supplement to | [NASA-SP-4306] p 51 N91-15975
DECKER, HARRY J. | characterization of thin films | | NASA Technical Paper 3230
[NASA-TP-3230-VIDEO-SUPPL] p 36 N92-34246 | Development of a full-scale transmission testing | [NASA-TP-3074] p 27 N91-22538
Positron lifetime measurements in chiral nematic liquid | | CRIM, G. | procedure to evaluate advanced lubricants
{NASA-TP-3265} p.28 N92-30396 | crystals | | NASA-LaRc Flight-Critical Digital Systems Technology | DEFREES, D. | [NASA-TP-3122] p 46 N92-10677 | | Workshop | | EKLUND, W. | | | Exobiology in Earth orbit: The results of science | Cable compliance | | [NASA-CP-10028] p 11 N91-24200
CROWELL, CYNTHIA A. | workshops held at NASA, Ames Research Center | Cable compliance [NASA-TP-9216] p 24 N92-30378 | | [NASA-CP-10028] p.11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several | | [NASA-TP-9216] p 24 N92-30378
ELLIS, STEPHEN R. | | [NASA-CP-10028] p 11 N91-24200
CROWELL, CYNTHIA A.
Two-chmensional aerodynamic characteristics of several
polygon-shaped cross-sectional models applicable to | workshops held at NASA, Ames Research Center
[NASA-SP-500] p 41 N91-14725
DEGNAN, KEITH T.
Mission description and in-flight operations of ERBE | INASA-TP-3216] p 24 N92-30378
ELLIS, STEPHEN R.
Manual Control Aspects of Orbital Flight | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 | workshops held at NASA, Ames Research Center
[NASA-SP-500] p 41 N91-14725
DEGNAN, KEITH T. | INASA-TP-3216} p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA RP-1279] p 32 N92-32127 | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-dimensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA RP-1279] p 32 N92-72127 DEMORE, W. B. | INASA-TP-3216} p 24 N92-30378 ELLIS,
STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. | | NASA-CP-10028 p 11 N91-24200 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA RP-1279] p 32 N92-32127 | INASA-TP-3216} p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 | | [NASA-CP-10028] p 11 N91-24200 CROWELL CYNTHIA A. Two-dimensional aerodynamic characteristics of several polygon-shapped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 | INASA-TP-3216] p. 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p. 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds | | NASA-CP-10028 p 11 N91-24200 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus | INASA-TP-3216] p. 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p. 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing volicios at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p. 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p. 6 N92-14968 | | NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-323] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttlin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA 9P-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. | | NASA-CP-10028 p 11 N91-24200 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA | INASA-TP-3216] p. 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p. 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing volicios at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p. 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p. 6 N92-14968 | | NASA-CP-10028 p 11 N91-24200 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA 9P-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender angly voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-311] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2995] ERLEBACHER, GORDON | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation. | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanium Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions (NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars | INASA-TP-2316] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10058] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3114] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2955] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 | | NASA-CP-10028 p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttlin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear | workshops held at NASA, Ames Research Center
[NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanium Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENINS, BRIAN The Compton Observatory Science Workshop [NASA-CP-137] p 49 N92-21874 DESILVA, SHANAKA Volcanisin Climate Interactions (NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training | INASA-TP-2316] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10058] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3114] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2955] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttlin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAN, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanisin Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERIEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-thrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays | workshops held at NASA, Ames Research Center [NASA-SP-500] p. 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p. 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p. 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-137] p. 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p. 34 N91-21641 DEVINCENZI, D. L Exobiology on Mars [NASA-CP-10055] p. 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p. 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12/94 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14/968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBACE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3050] p 50 N91-16981 [MSA-TP-3050] p 50 N91-16981 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-72127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures | INASA-TP-2316] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10058] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3114] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-3955] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-thrmensional aerodynamic characteristics of several
polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3050] p 50 N91-16981 Improvements in computational accuracy of BRYNTRN (a baryon transport code) | workshops held at NASA, Ames Research Center [NASA-SP-500] p. 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p. 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p. 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-137] p. 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p. 34 N91-21641 DEVINCENZI, D. L Exobiology on Mars [NASA-CP-10055] p. 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p. 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss | INASA-TP-2916] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10058] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voxicios at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-chrmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBBACE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3050] p 50 N91-16981 [MSA-TP-3050] p 50 N91-16981 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August - | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind turnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind turnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p 50 N91-16981 Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Radiation risk predictions for Space Station Freedom orbits | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-72127 DEMORE, W. B. The atmosphenic effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12/94 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-12/94 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-3119] p 5 N91-19058 ERLERACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1296] p 20 N91-10127 FARMER, JEFFERY T. Thermal-distortion analysis of a spacecraft box truss in geostationary orbit | | NASA-CP-10028 p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages NASA-TP-3233 p 8 N92-30394 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-RP-1251] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-RP-1398] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 DOUGLASS, A. R. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind turnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind turnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust
simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3095] p 50 N91-16981 [NASA-TP-3093] p 51 N91-23017 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Analyses of risks associated with radiation exposure from past major solar particle events | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-72127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August December 1990 [NASA-RP-1264] p 35 N91-26651 DOUGLASS, A. R. The atmospheric effects of stratospheric aircraft: A | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12/94 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-12/94 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-3111] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 F FARMER, JEFFERY T. Thermal-distortion analysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna | | NASA-CP-10028 p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages NASA-TP-3233 p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059 p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings NASA-TP-3173 p 21 N92-20679 CUBBAGE, JAMES M. A parametric experimental investigation of a scramjet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation (NASA-TP-3048) p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations NASA-TP-3026 p 46 N91-13965 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays NASA-TP-3050 p 50 N91-16981 mprovements in computational accuracy of BRYNTRN (a baryon transport code) NASA-TP-3093 p 51 N91-23017 Radigition risk predictions for Space Station Freedom orbits NASA-TP-3098 p 51 N91-26107 Analyses of risks associated with radiation exposure from past major solar particle events N91-31061 | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-RP-1251] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-RP-1398] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p 35 N91-26651 DOUGLASS, A. R. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voluces at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-2995] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 F FARMER, JEFFERY T. Thermal-distortion enalysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 On-orbit structural dynamic performance of a 15-meter | | [NASA-CP-10028] p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages [NASA-TP-3233] p 8 N92-30394 CRUZ, CHRISTOPHER I. Parametric trade studies on a Shuttin 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 CRUZ, JUAN R. Optimization of composite sandwich cover panels subjected to compressive loadings [NASA-TP-3173] p 21 N92-20679 CUBAGE, JAMES M. A parametric experimental investigation of a scramfet nozzle at Mach 6 with Freon and argon or air used for exhaust simulation [NASA-TP-3048] p 4 N91-16990 CUCINOTTA, FRANCIS A. Inclusive inelastic scattering of heavy ions and nuclear correlations [NASA-TP-3026] p 46 N91-13985 Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3095] p 50 N91-16981 [NASA-TP-3093] p 51 N91-23017 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 Analyses of risks associated with radiation exposure from past major solar particle events | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 DEGNAM, KEITH T. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p 32 N92-72127 DEMORE, W. B. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-CP-3137] p 49 N92-21874 DESILVA, SHANAKA Volcanism Climate Interactions [NASA-CP-10062] p 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-TP-3198] p 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August December 1990 [NASA-RP-1264] p 35 N91-26651 DOUGLASS, A. R. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p 33 N91-16487 DOUGLASS, ANNE R. | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, CARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicious at subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-395] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 FARMER, JEFFERY T. Thermal-distortion analysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 FASANELLA, EDWIN L. Determination of the flight hardware configuration of an | | NASA-CP-10028 p 11 N91-24200 CROWELL, CYNTHIA A. Two-thmensional aerodynamic characteristics of several polygon-shaped cross-sectional models applicable to helicopter fuselages NASA-TP-3233 p 8 N92-30394 | workshops held at NASA, Ames Research Center [NASA-SP-500] p. 41 N91-14725 DEGNAM, KETHT. Mission description and in-flight operations of ERBE instruments on ERBS. NOAA 9, and NOAA 10 spacecraft [NASA-RP-1279] p. 32 N92-32127 DEMORE, W. 8. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p. 33 N91-16467 DENNIS, BRIAN The Compton Observatory Science Workshop [NASA-RP-1251] p. 49 N92-21874 DENINS, BRIAN Volcanism Climate Interactions [NASA-CP-10062] p. 34 N91-21641 DEVINCENZI, D. L. Exobiology on Mars [NASA-CP-10055] p. 41 N91-15691 DILLARD, RICHARD B. Reliability training [NASA-RP-1253] p. 15 N92-32456 DOGGETT, WILLIAM R. Software design for automated assembly of truss structures [NASA-TP-3198] p. 43 N92-28375 DOIRON, SCOTT D. Nimbus-7 TOMS Antarctic ozone atlas: August - December 1990 [NASA-RP-1264] p. 35 N91-26651 DOUGLASS, A. R. The atmospheric effects of stratospheric aircraft: A current consensus [NASA-RP-1251] p. 33 N91-16487 | INASA-TP-3216] p 24 N92-30378 ELLIS, STEPHEN R. Manual Control Aspects of Orbital Flight [NASA-CP-10056] p 13 N91-20147 ERICKSON, GARY E. Wind tunnel investigation of the interaction and breakdown characteristics of siender wing voicible at
subsonic, transonic, and supersonic speeds [NASA-TP-3114] p 6 N92-12994 Wind tunnel investigation of vortex flows on F/A-18 configuration at subsonic through transonic speed [NASA-TP-3111] p 6 N92-14968 ERICKSON, LARRY L. Panel methods: An introduction [NASA-TP-3595] p 5 N91-19058 ERLEBACHER, GORDON A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ESGAR, JACK B. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 F FARMER, JEFFERY T. Thermal-distortion enalysis of a spacecraft box truss in geostationary orbit [NASA-TP-3054] p 16 N91-11041 On-orbit structural dynamic performance of a 15-meter microwave radiometer antenna [NASA-TP-3041] p 16 N91-17114 FASANELLA, EDWIN L. | Analyses of risks associated with radiation exposure from past major solar particle events [NASA-TP-3137] p.50 N91-31061 | CONCRET ME LINE LAND | CARRICON MANSE | GREELEY, RONALD | |---|---|---| | FEREBEE, MELVIN J., JR. | GARRISON, JAMES L. Launch vehicle integration options for a large Earth. | Sand and Dust on Mars | | Benefits from synergies and advanced technologies for | sciences geostationary platform concept | [NASA-CP-10074] p.50 N91-27057 | | an advanced-technology space station | [NASA-TP-3083] p 15 N91-27180 | GREEN, LAWRENCE L | | [NASA-TP-3067] p 14 N91-20177 | | Wall-interference assessment and corrections for | | FERNANDEZ, KENNETH R. | GARY, J. PATRICK | | | A generalized method for multiple robotic manipulator | Proceedings of the Second Annual NASA Science | transonic NACA 0012 airfoil data from various wind | | programming applied to vertical-up welding | Internet User Working Group Confunence | turinets | | [NASA-TP-3163] p 24 N92-11218 | [NASA-CP-3117] p 48 N91-27009 | [NASA-TP-3070] p.5 N91 20043 | | FERRAINOLO, JOHN J. | GARZON, SHERRY B. | GREENE, FRANCIS A. | | Large space structures and systems in the space station | Eighth DOD/NASA/FAA Conference on Fibrous | An upwind-biased space marching algorithm for | | era. A hibliography with indexes | Composites in Structural Design, part 1 | supersonic viscous flow | | [NASA-SP-7085(01)] p 17 N91-18199 | (NASA-CP-3087-PT-1) p 22 N92-32513 | [NASA-TP-3068] 0.26 N91 18381 | | Large space structures and systems in the space station | Eighth DOD/NASA/FAA Conference on Fibrous | Numerical analysis and simulation of an assured crew | | era. A bibliography with indexes | Composites in Structural Design, part 2 | return vehicle flow field | | [NASA-SP-7085(02)] p 18 N91-28191 | (NASA-CP-3087-PT-2) p 22 N92-32574 | [NASA-TP-3101] p 26 N92-10161 | | FERRANTE, JOHN | GATLIN, GREGORY M. | GREENISEN, MICHAEL | | Equivalent crystal theory of alloys | Low-speed, powered ground effects of a generic. | Techniques for determination of impact forces during | | [NASA-TP-3155] p 23 N91-30318 | hypersonic configuration | walking and running in a zero-G environment | | FIELDS, ROGER A. | [NASA-TP-3092] p.5 N91 25103 | [NASA-TP-3159] p 38 N92 17022 | | Thermal and structural tests of Rene 41 honeycomb | GEHRELS, NEIL | GREENISEN, MICHAEL C. | | integral-tank concept for future space transportation | The Compton Observatory Science Workshop | A method of evaluating efficiency during space suited | | systems | [NASA-CP-3137] p 49 N92 21874 | work in a neutral buoyancy environment | | [NASA-TP-3145] p 30 N92-24205 | GELDER, THOMAS F. | [NASA-TP-3153] p.40 N92 19772 | | FISCHL, ROBERT | Design and performance of controlled-diffusion stator | GROOM, NELSON J. | | On the formulation of a minimal uncertainty model for | compared with original double-circular-arc stator | Aerospace Applications of Magnetic Suspension | | robust control with structured uncertainty | [NASA-TP-2852] p 12 N92-22863 | Technology, part 1 | | [NASA-TP-3094] p 13 N92-10027 | GENTRY, GARL L., JR. | [NASA-CP-10066-PT-1] p.17 N91-21188 | | FISHER, DAVID F. | Wind tunnel aerodynamic characteristics of a | Aerospace Applications of Magnetic Suspension | | Evaluation of cloud detection instruments and | transport-type airfoil in a simulated heavy rain | Technology, part 2 | | perform noe of laminar-flow leading-edge test articles | environment | [NASA-CP-10066-PT-2] p.17 N91-21203 | | during NASA Leading-Edge Flight-Test Program | [NASA-TP-3184] p.8 N92-31532 | International Symposium on Magnetic Suspension | | [NASA-TP-2888] p 11 N91-24199 | GHOSH, DAVE | Fechnology, part 1 | | FITE, E. BRIAN | Ongoing Progress in Spacecraft Controls | [NASA-CP-3152-PT 1] p 18 N92 27721 | | A three-dimensional finite-element thermal/mechanical | [NASA-CP-10099] p 19 N92-28730 | International Symposium on Magnetic Suspension | | analytical technique for high-performance traveling wave | GIARRATANO, JOSEPH | Technology, part 2 | | tubes | Second CLIPS Conference Proceedings, volume 1 | [NASA-CP-3152-PT-2] p.18 N92-27788 | | [NASA-TP-3081] p 25 N91-27436 | INASA-CP-10085-VOL-11 p 42 N92-16568 | GROVEMAN, BRIAN | | FLANEGAN, MARK | Second CLIPS Conference Proceedings, volume 2 | | | Small Explorer Data System MIL-STD-1773 fiber optic | [NASA-CP-10085-VOL-2] p 42 N92-16590 | User's guide Nimbus-7 Earth radiation budget | | bus | GIBB, JOHN | narrow-field-of-view products. Scene radiance tape | | [NASA-TP-3227] p 16 N92-26667 | MILSTAR's flexible substrate solar array Lessons | products, sorting into angular bins products, and maximum | | FLOM, YURY | · | likelihood cloud estimation products | | AMSAHTS 1990 Advances in Materials Science and | tearned, addendum | (NASA-RP-1246) p 34 N91 13043 | | Applications of High Temperature Superconductors | [NASA-CP-3147-ADD] p 33 N92-26895 | GUIMARAES, PATRICIA T. | | [NASA-CP-3100] p 22 N92-21605 | GIESECKE, ROBERT L | Nimbus-7 TOMS Antarctic ozone atlas August - | | FOLEY, ROBERT J. | The microgravity environment of the Space Shuttle | December 1990 | | | Columbia payload bay during STS-32 | [NASA-RP-1264] p.35 N91 26651 | | Static thrust-vectoring performance of nonaxisymmetric | [NASA-TP-3141] p 49 N92-11931 | GUPTA, K. K. | | convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5 N91-21059 | GILBERT, JOHN H. | Development of an integrated aeroservoelastic analysis | | | A method of evaluating efficiency during space suited | program and cometation with test data | | FORREST, DANA K. Measurements of forces, moments, and pressures on | work in a neutral buoyancy environment | [NASA-TP-3120] p.2 N91-26*13 | | | (NASA-TP-3153) p 40 N92-19772 | GUPTA, ROOP N. | | a generic store separating from a box cavity at supersonic | GLOSS, BLAIR B. | Calculations and curve fits of thermodynamic and | | speeds
[NASA-TP-3110] p.6 N92-10005 | Longitudinal serodynamic characteristics of a subsonic. | transport properties for equilibrium air to 30000 K | | FOUGHNER, JEROME T., JR. | energy-efficient transport configuration in the National | [NASA-RP-1260] p.26 N92-11285 | | Transonic Symposium. Theory, Application and | Transonic Facility | Stagnation-point heat-transfer rate predictions at | | Experiment, volume 2 | [NASA-TP-2922] p.6 N91-28143 | aeroassist flight conditions | | [NASA-CP-3020-VOL-2] p 5 N91-24132 | GODBOLD, JOHN A. | [NASA-TP-3208] p.27 N92-31281 | | FREY, RICHARD | Payload bay doors and radiator panels familiarization | (| | User's guide. Nimbus-7 Earth radiation budget | handbook | | | narrow-field-of-view products. Scene radiance tape | [NASA-TM-107793] p 15 N92-20676 | H | | products, sorting into angular bins products, and maximum | GOLDHIRSH, JULIUS | • • | | likelihood cloud estimation products | Propagation effects for land mobile satellite systems | HABERLE, ROBERT M. | | [NASA-RP-1246] p 34 N91-13043 | Overview of experimental and modeling results | Sand and Dust on Mars | | FRIES. SYLVIA DOUGHTY | [NASA-RP-1274] p 25 N92-20404 | [NASA-CP-10074] p.50 N91-27057 | | NASA engineers and the age of Apollo | GOLDMAN, LOUIS J. | HAHNE, DAVID E. | | (NASA-SP-4104) p 52 N92-28344 | Three-component laser anemometer measurement | · · · · · · · · · · · · · · · · · · · | | FRONEK, DENNIS L. | systems
[NASA/TP:30001 p.5 N91/19057 | Fulf-scale semispan tests of a business jet wing with a
natural faminar flow girloil | | Supersonic Throughflow Fan Test Facility at NASA. | Laser anemometer measurements and computations in | [NASA-TP-3133] p.6 N91-30098 | | Lewis Research Center | an annular cascade of high turning core turbine values | | | [NASA-TP-3038] p 13 N92-31640 | [NASA-TP-3252] p.8 N92-28980 | Wind-tunnel static and free-flight investigation of | | (1000 to
1000) p 10 1132 01040 | GONG, LESLIE | high-angle-of-attack stability and control characteristics of | | ^ | Thermal and structural tests of Rene 41 honeycomb | a model of the EA-6B sirplane | | G | integral-tank concept for future space transportation | [NASA-TP-3194] p 7 N92-25276 | | | ************************************** | HAINES, RICHARD F. | | GANAPOL, BARRY D. | | The effects of video compression on acceptability of | | | systems | | | Benchmark solutions for the galactic heavy-ion transport | systems
{NASA-FP-3145} p.30 N92-24205 | images for monitoring life sciences experiments | | Benchmark solutions for the galactic heavy-ion transport
equations with energy and spatial coupling | systems [NASA-IP-3145] p 30 N92-24205
GOODSELL, AGA M. | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 | | | systems
{NASA-IP-3145} p.30 N92-24205
GOODSELL, AGA M.
Transonic and supersonic Euler computations of | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. | | equations with energy and spatial coupling | systems [NASA-FP-3145] p.30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter | images for monitoring life sciences experiments
[NASA-TP-3239] p.16 N92:33933
HAMROCK, BERNARD J.
Fundamentals of fluid lubrication | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures | systems {NASA-FP-3145} GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. | systems [NASA-IP-3145] p 30 N92-24205 [GODDSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 [GOUGEON, MEADE | images for monitoring life sciences experiments
[NASA-TP-3239] p.16 N92:33933
HAMROCK, BERNARD J.
Fundamentals of fluid lubrication | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures | systems {NASA-IP-3145} GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy | images for monitoring life sciences experiments (NASA-TP-3239) p.16 N92:33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication (NASA-RP-1255) p.28 N91:30531 HAN, DAESOO | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop. Volume 1: Executive summary | systems [NASA-FP-3145] p.30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. | systems [NASA-IP-3145] p 30 N92-24205 [GODDSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] p 6 N92-10011 [GOUGEON, MEADE] Structural properties of laminated Douglas fir/epoxy composite material [NASA-IRP-1236] p 20 N91 10127 | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.26 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] p 6 N92-10011 GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material [NASA-IP-1236] p 20 N91 10127 GRAHAM, R. LYNN | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop, Update 1988, Standard Experiments in Engineering Materials Science and | systems {NASA-IP-3145} GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] GRAHAM, R. LYNN Experimental validation of clock synchronization | images for monitoring life sciences experiments [NASA:TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA:RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92-22045 HANDSCHUH, ROBERT F. | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] p 6 N92-10011 GOUGEON, MEADE Structural properties of laminated Dougles fir/epoxy composite material [NASA-IP-1236] p 20 N91 10127 GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92:33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.26 N91:30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92:22045 HANDSCHUH, ROBERT F. A method for determining spiral-bevel gear tooth | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] p 6 N92-10011 GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material [NASA-IP-1236] p 20 N91-10127 GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms [NASA-IP-3209] p 42 N92-27589 | images for monitoring life sciences experiments [NASA:TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA:RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92-22045 HANDSCHUH, ROBERT F. | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 National Educators' Workshop: Update 1991 Standard | systems {NASA-IP-3145} GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-IP-3156] GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms [NASA-IP-3209] GRANTHAM, CAROLYN | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92-22045 HANDSCHUH, ROBERT F. A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p.28 N92-10195 | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 National Educators' Workshop: Update 1991 Standard Experiments in Engineering Materials Science and | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 GOUGEON, MEADE
Structural properties of laminated Douglas fir/apoxy composite material [NASA-RP-1236] p 20 N91 10127 GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 GRANTHAM, CAROLYN Software design for automated assembly of truss | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92:33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.28 N91:30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92:22045 HANDSCHUH, ROBERT F. A method for determining spiral bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p.28 N92:10195 HARDY, ALVA C. | | equations with energy and spatial coupling [NASA-TP:3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop, Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 National Educators' Workshop: Update 1991 Standard Experiments in Engineering Materials Science and Technology | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 GOUGEON, MEADE Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p 20 N91-10127 GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 GRANTHAM, CAROLYN Software design for automated assembly of truss structures | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92-33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.28 N91-30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92-22045 HANDSCHUH, ROBERT F. A method for determining spiral-bevel gear tooth geometry for finite element analysis [NASA-TP-3096] p.28 N92-10195 | | equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 GARDNER, J. E. Space Transportation Materials and Structures Technology Workshop Volume 1: Executive summary [NASA-CP-3148-VOL-1] p 15 N92-22660 GARDNER, JAMES E. National Educators' Workshop: Update 1988 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3060] p 20 N91-20207 National Educators' Workshop: Update 1991 Standard Experiments in Engineering Materials Science and | systems [NASA-IP-3145] p 30 N92-24205 GOODSELL, AGA M. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 GOUGEON, MEADE Structural properties of laminated Douglas fir/apoxy composite material [NASA-RP-1236] p 20 N91 10127 GRAHAM, R. LYNN Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 GRANTHAM, CAROLYN Software design for automated assembly of truss | images for monitoring life sciences experiments [NASA-TP-3239] p.16 N92:33933 HAMROCK, BERNARD J. Fundamentals of fluid lubrication [NASA-RP-1255] p.26 N91:30531 HAN, DAESOO Workshop on Squeezed States and Uncertainty Relations [NASA-CP-3135] p.46 N92:22045 HANDSCHUH, ROBERT F. A method for determining spiral bevel geal tooth geometry for finite element analysis [NASA-TP-3096] p.28 N92:10195 HARDY, ALVA C. Radiation insk predictions for Space Station Freedom | GRAVES, PHILIP C. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 GARRETT, L BERNARD Benefits from synergies and advanced technologies for an advanced-technology space station [NASA-TP-3067] p 14 N91-20177 | HARDY, R. | HOLTON, J. R. | IVANCIC, WILLIAM D. | |---|---|---| | The development of the NASA aviation safety reporting | The atmospheric effects of stratospheric aircraft: A | Destination-directed, packet-switching architecture for | | system | current consensus | 30/20-GHz FDMA/TDM geostationary communications | | [NASA-RP-1114] p 10 N91-70436 | [NASA-RP-1251] p 33 N91-16467 | satellite network | | HARRIS, BERNARD A. Fuel utilization during exercise after 7 days of bed rest | HOPKINS, DALE A. Improved accuracy for finite element structural analysis | [NASA-TP-3201] p 16 N92-19762 | | [NASA-TP-3175] p 38 N92-16554 | via a new integrated force method | • | | Eccentric and concentric muscle performance following | [NASA-TP-3204] p 30 N92-22227 | J | | 7 days of simulated weightlessness | Computational Structures Technology for Airtram/ and | | | (NASA-TP-3182) p 39 N92-17645 | Propulsion Systems | JACHIMOWSKI, CASIMIR J. | | HARRIS, BERNARD A., JR. | (NASA-CP-3142) p 31 162-25911 | An analysis of combustion studies in shock expansion
tunnels and reflected shock tunnels | | Workshop on Exercise Prescription for Long-Duration | HORACK, J. M. Development of the Burst are: Insent Source | [NASA-TP-3224] p 22 N92-26374 | | Space Flight p.36 N91-10574 p.36 N91-10574 | Experiment (BATSE) | JACKSON, CHERYL C. | | HARRIS, CHARLES E. | [NASA-RP-1268] p 49 N91-32006 | Rigid-body-control subsystem sizing for an Earth science | | The 1991 International Conference on Aging Aircraft and | HORNE, W. CLIFTON | geostationary platform | | Structural Airworthiness | Acoustic and sero ynamic study of a pusher-propeller | [NASA-TP-3087] p 17 N91-22302 | | [NASA-CP-3160] p 31 N92-30106 | aircraft model | JACKSON, KAREN E. | | HARRIS, CHRIS J. | [NASA-TP-3040] p 45 N91-21828 | Determination of the flight hardware configuration of an | | Mission description and in-flight operations of ERBE | Aeroaccustic and aerodynamic applications of the theory | energy absorbing attenuator for the proposed Space
Station crew and equipment translation aid cart | | Instruments on ERBS and NOAA 9 spacecraft, November
1984 - January 1986 | of r inhulibrium thermodynamics
(Naf i FP-3118) p.26 N91-25352 | [NASA-TP-3084] p 29 N91-21556 | | [NASA-RP-1256] p 32 N92-10208 | HORTA, LUCAS G. | JACKSON, LENORE A. | | HASSON, SCOTT M. | identification of linear systems by an asymptotically | Proceedings of the Second Annual NASA Science | | The validation of a human force model to predict dynamic | stable observer | Internet User Working Group Conference | | forces resulting from multi-joint motions | [NASA-TP-3164] p 31 N92-26537 | [NASA-CP-3117] p 48 N91-27009 | | (NASA-TP-3206) p 40 N92-26538 | HOUSNER, JERROLD M. | JACKSON, M. M. | | Correlation and prediction of dynamic human isolated | Computational Structures Technology for Airframes and | Responses of women to orthostatic and exercise stresses | | joint strength from lean body mass
{NASA-TP-3207} p.40 N92-26682 | Propulsion Systems
[NASA-CP-3142] p.31 N92-25911 | [NASA-TP-3043] p 37 N91-19711 | | HATHAWAY, MICHAEL D. | [NASA-CP-3142] p 31 N92-25911
HOWE, JOHN T. | JACOBS, JAMES A. | | Design and performance of controlled-diffusion stator | Hypervelocity atmospheric flight. Real gas flow fields | National Educators' Workshop: Update 1988: Standard | | compared with original double-pircular-arc stator | [NASA-RP-1249] p 26 N91-20418 | Experiments in Engineering Materials Science and | | (NASA-TP-2852) p 12 N92-22863 | HOWELL, WILLIAM E. | Technology | | HAYES, JUDITH C. | Static footprint local forces, areas, and aspect ratios | [NASA-CP-3060] p 20 N91-20207 | | Eccentric and concentric muscle performance following | for three type 7 aircraft tires | National Educators' Workshop: Update 1991: Standard
Experiments in Engineering Materials Science and | | 7 days of simulated weightlessness
[NASA-TP-3182] p 39 N92-17645 | [NASA-TP-2983] p 10 N91-17014 | Technology | | [NASA-TP-3182] p 39
N92-17646
HAYHURST, KELLY J. | HOWERTON, CLAYTON E. Mission description and in-flight operations of ERBE | [NASA-CP-3151] p 24 N92-30263 | | Structural factoring approach for analyzing stochastic | instruments on ERBS and NOAA 9 spacecraft, November | JACOBS, PETER F. | | networks | 1984 - January 1986 | Longitudinal serodynamic characteristics of a subsonic. | | [NASA-TP-3069] p 43 N91-18753 | [NASA-RP-1256] p 32 N92-10208 | energy-efficient transport configuration in the National | | HAYS, RUSSELL D. | dission description and in-flight operations of ERBE | Transonic Facility [NASA-TP-2922] p.6 N91-28143 | | Reliability of a Shuttle reaction timer | instruments on ERBS, NOAA 9, and NOAA 10 | [NASA-TP-2922] p.6 N91-28143
JACOBSON, NATHAN S. | | [NASA-TP-3176] p 40 N92-16562 | Spacecraft and an arrange and arrange and arrange arrange and arrange arrange arrange and arrange | High-temperature durability considerations for HSCT | | HERSTROM, CATHERINE L. | (NASA-RP-1279) p 32 N92-32127
HOWLETT, JAMES T. | combustor | | Software design for automated assembly of truss
structures | Calculation of unsteady transonic flows with mild | {NASA-TP-3162} p 23 N92-17070 | | [NASA-TP-3198] p 43 N92-28375 | separation by viscous-inviscid interaction | JAMES, BENJAMIN B. | | HILL, ACQUILLA 5. | [NASA-TP-3197] p.7 N92-28477 | Multidisciplinary optimization of controlled space
structures with global sensitivity equations | | Calibration of the 13- by 13-inch adaptive wall test | HUBBARD, HARVEY H. | [NASA-TP-3130] p.18 N92-11087 | | section for the Langley 0.3-meter transonic cryogenic | Wind turbine acoustics | JAMES, ODETTE B. | | tunnel
(NASA-TP-3049) a 13 N91-13461 | (NASA-TP-3057) p 44 N91-16679 | Planetary geosciences, 1989-1990 | | [NASA-TP-3049] p 13 N91-13461
HILL EUGENE G. | Aeroacoustics of flight vehicles. Theory and practice. | [NASA-SP-508] p 50 N92-28345 | | Lewis icing research tunnel test of the aerodynamic | Volume 1: Noise sources
{NASA-RP-1258-VOL-1} p.45 N92-10598 | JEGLEY, DAWN C. | | effects of aircraft ground deicing/anti-icing fluids | Aeroscoustics of flight vehicles. Theory and practice. | Compression behavior of graphite-thermoplastic and
graphite-epoxy panels with circular holes or impact | | [NASA-TP-3238] p 10 N92-30395 | Volume 2: Noise control | damage | | HILL, GERALD F. | [NASA-RP-1258-VOL-2] p 45 N92-14779 | [NASA-TP-3071] p 21 N91-18215 | | Venturi air jet vacuum ejectors for high-volume | HUCEK, RICHARD R. | Effect of low-speed impact damage and damage locs 'on | | atmospheric sampling on aircraft platforms | User's guide: Nimbus-7 Earth radiation budget | on behavior of composite panels | | [NASA-TP-3183] p 11 N92-20546 | narrow-field-of-view products. Scene radiance tape | [NASA-TP-3196] p 22 N92-23961
JOHNSON, R. L. | | HINGST, W. R. Evaluation of a technique to generate artificially | products, sorting into angular bins products, and maximum
likelihood cloud estimation products | Responses of women to orthostatic and exercise | | thickened boundary layers in supersonic and hypersonic | [NASA-RP-1246] p 34 N9 i 13043 | siresaes | | flows | Atlas of the Earth's radiation budget as measured by | [NASA-TP-3043] p 37 N91-19711 | | [NASA-TP-3142] p.6 N91-28136 | Nimbus-7. May 1979 to May 1980 | JOHNSON, WALTER W. | | HOADLEY, SHERWOOD TIFFANY | [NASA-RP-1263] p 35 N91-24720 | Visually Guided Control of Movement
[NASA-CP-3118] p.39 N92-21467 | | Physically weighted approximations of unsteady | | [NASA-CP-3118] p 39 N92-21467
JOHNSTON, H. S. | | aerodynamic forces using the minimum-state method
[NASA-TP-3025] p.4 N91-18031 | l l | The atmospheric effects of stratospheric excraft: A | | HOBAN, FRANCIS T. | • | current consensus | | Issues in NASA program and project management | IMPALINA W W | [NASA-RP-1251] p 33 N91-16467 | | [NASA-SP-6101(03)] p 46 N91-13347 | IBRAHM, K. Y. Resource envelope co∴cepts for mission planning | JOHNSTON, HAROLD S. | | Issues in NASA program and project management | [NASA-TP-3139] p 15 N91-29209 | The atmospheric effects of stratospheric aircraft. A topical review. | | [NASA-SP-6101(04)] p 46 N91-28026 | INGRALDI, ANTHONY M. | [NASA-RP-1250] p 33 N91-16466 | | issues in NASA program and project management | installation effects of wing-mounted turbofan | JONES, J. H. | | [NASA-SP-6101(05)] p 47 N92-27609 | nacelle-pylons on & 1/17-scale, twin-engine, low-wing | Time-frequency representation of a highly nonstationary | | HODGE, A. J. A novel method of testing the shear strength of thick | transport model | signal via the modified Wigner distribution | | honeycomb composites | [NASA-TP-3168] p 7 N92-19002 | [NASA-TP-3215] p 25 N92-20492
JONES, JIM J. | | [NASA-TP-3108] p 21 N91-21242 | IRVINE, W. | Stagnation-point heat-transfer rate predictions at | | A statistical companson of two carbon fiber/epoxy | Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center. | seroassist flight conditions | | fabrication techniques | workshops held at NASA, Ames Research Center
(NASA-SP-500) p 41 N91-14725 | [NASA-TP-3208] p.27 N92-31281 | | [NASA-TP-3179] p 22 N92-20950 | ISAKSEN, I. S. A. | JONES, LISA E. | | HOFFLER, G. W. | The atmospheric effects of stratospheric aircraft. A | Determination of the flight hardware configuration of an | | Responses of women to orthostatic and exercise
stresses | Current consensus | energy absorbing attenuator for the proposed Space. Station crew and equipment translation aid cart. | | [NASA-TP-3043] p 37 N91-19711 | (NASA-RP-1251) p 33 N91-16467 | [NASA-TP-3064] p 29 N91-21556 | | HOLLENBACH, DAVID J. | ISHAM, M. A. | JONG, J. | | The Interstellar Medium in External Galaxies, Summanes | Gibbs free energy of reactions involving SiC, Si3N4, H2, | Time-frequency representation of a highly nonstationary | | of contributed papers | and H2O as a function of temperature and pressure | signal via the modified Wigner distribution | | [NASA-CP-3084] p 49 N91-14100 | [NASA-TP-3275] p 23 N92-31278 | [NASA-TP-3215] p 25 N92-20492 | p.51 N92-15959 expert systems INASA-TP-31611 p 20 N92-12052 | JORDAN, FRANK L., JR. | KIM, KYUN Q. | |--|--| | Full-scale semispan tests of a business-jet wing with a | Computational methods for frictioniess contact with | | natural laminer flow airfoil
[NASA-TP-3133] p.6 N91-30098 | application to Space Shuttle Orbiter nose gear tires
{NASA-TP-3073} p.30 N91-22576 | | Wind-tunnel static and free-flight investigation of
high-angle-of-attack stability and control characteristics of | KIM, Y. 5. Workshop on Squeezed States and Uncertainty | | a model of the EA-68 airplane
[NASA-TP-3194] p.7 N92-25276 | Relations [NASA-CP-3135] p 46 N92 22045 | | JOSLIN, RONALD D. Validation of three-dimensional incompressible spatial | KING, CHARLES 8. Packaging, development, and on-orbit assembly options | | direct numerical simulation code. A comparison with linear stability and parabolic stability aguation theories for | for large geostationary spacecraft [NASA-7P-3088] p.17 N91-27182 | | boundary-layer transition on a flat plate | KJELGAARD, SCOTT O. | | [NASA-TP-3205] p 8 N92-30295
JUANG, JER-NAN | Detailed flow-field measurements over a 75 deg swept
delta wing | | identification of linear systems by an asymptotically stable observer | [NASA-TP-2997] p 4 N91-18030
KLEIN, H. | | [NASA-TP-3164] p.31 N92-26537 | Exobiology in Earth orbit. The results of science | | JULIENNE, ALAIN J-85 jet engine noise measured in the ONERA S1 wind | workshops held at NASA, Ames Research Center [NASA-SP-500] p 41 N91-14725 | | tunnel and extrapolated to far field
[NASA-TP-3053] p.45 N91-19823 | KNOX, CHARLES E. Flight tests with a data link used for air traffic control | | 14 | information exchange [NASA-TP-3135] p.11 N91-31143 | | K | KO, M. K. W. | | KAISER, MARY K. | The atmospheric effects of stratospheric aircraft A current consensus | | Visually Guided Control of Movement [NASA-CP-3118] p.39 N92-21467 | [NASA-RP-1251] p 33 N91 16467
KO, MALCOLM K. W. | | KARAMCHETI, KRISHNAMURTY Aeroacoustic and serodynamic applications of the theory | The atmospheric effects of stratospheric aircraft. A first program report. | | of nonequilibrium thermodynamics | [NASA-RP-1272] p.33 N92-19121 | | [NASA-TP-3118] p 26 N91-25352
KARIYA, TIMMY T. | KORTE, JOHN J. An explicit upwind algorithm for solving the parabolized | | Installation effects of wing-mounted turbofan | Navier-Stokes equations | | nacelle-pytons on a 1/17-scale twin-engine, low-wing transport model | [NASA:TP-3050] p.4 N91:18032
KRANTZ, TIMOTHY L. | | [NASA-TP-3168] p.7 N92-19002 | Experimental and analytical evaluation of efficiency of | | KARPEL, MORDECHAY Physically weighted approximations of unsteady | helicopter planetary stage
[NASA-TP-3063] p. 28 N91-12956 | | aerodynamic forces using the minimum-state method [NASA TP-3025] p.4 N91:18031 | KRISHEN, KUMAR | | KASPER, HAROLD J. | Fifth Annual Workshop on Space Operations
Applications and Research (SOAR 1991), volume 2 | | Graphite/epoxy composite adapters for the Space | [NASA-CP-3127-VOL-2] p.41 N92-22324 | | Shuttle/Centaur vehicle [NASA-TP-3014] p.15 N92-31251 | KRUEGER, ARLIN J. Nimbus-7 TOMS Antarctic ozone atlas August - | | KATZ, ROBERT | December 1990 | | Cellular track model of biological damage to mammalian
cell cultures from galactic cosmic rays | [NASA-RP-1264] p 35 N91-26651
KUMAR, AJAY | | [NASA-TP-3055] p 50 N91-16981 | Direct simulation of high-speed mixing layers | | Radiation risk predictions for Space Station Freedom
orbits | [NASA-TP-9186] p.8 N92-30909
KYLE, M. LEE | | (NASA-TP-3098) p.51 N91 26107
Track structure model of cell damage in space flight | User's guide
Nimbus-7 Earth radiation budget | | [NASA-TP-3235] p.39 N92-34154 | narrow-field-of-view products. Scene radiance tape
products, sorting into angular bins products, and maximum. | | KEEL, WILLIAM C. Paired and interacting Galaxies International | hkelihood cloud estimation products
(NASA-RP-1246) p 34 N91-13043 | | Astronomical Union Colloquium No. 124 | Atlas of the Earth's rankation budget as measured by | | [NASA-CP-3098] p.49 N91-16858 | Nimbus-7 May 1979 to May 1980
[NASA-RP-1263] p 35 N91-24720 | | Span reduction effects on the flutter characteristics of | , | | arrow-wing supersonic transport configurations {NASA-TP-3077} p 11 N91-21127 | L | | Planform curvature effects on flutter characteristics of | ARE VEN | | a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 | LABEL, KEN Small Explorer Data System MIL-STD-1773 fiber optic | | [NASA-TP-3116] p.11 N92-13054
KELLEY, HENRY L. | bus
[NASA-TP-3227] p.16 N92-26667 | | Two-dimensional aerodynamic characteristics of several | LACH, CYNTHIA L. | | polygon-shaped cross-sectional models applicable to
helicopter fuselages | Effect of temperature and gap opening rate on the
resiliency of candidate solid rocket booster O-ring | | [NASA-TP-3233] p.8 N92-30394 | materials
[NASA-TP-3226] p.23 N92-27194 | | KENNEDY, LEWIS M. The 1990 NASA Aerospace Battery Workshop | LAKE, MARK S. | | [NASA-CP-3119] p 20 N92-27130 | Buckling and vibration analysis of a simply supported column with a piecewise constant cross section | | KERLEY, J. Cable compliance | [NASA-TP-3090] p 29 N91-20503 | | [NASA-TP-3216] p 24 N92-30378 | Stiffness and strength failuring in uniform space-filling
fruss structures | | KETELSEN, DEAN A. A new fabrication method for precision antenna | (NASA-TP-3210) p 30 N92-24546
LALLI, VINCENT R. | | reflectors for space flight and ground test [NASA-TP-3078] p.17 N91-21185 | Reliability training [NASA-RP-1253] p 15 N92-32456 | | KHAN, FERDOUS 8. Transport methods and interactions for space | LALLMAN, FREDERICK J. Control integration concept for hypersonic cruise-turn | | radiations
[NASA-RP-1257] p.51 N92-15956 | maneuvers | | KHANDELWAL, GOVIND S. Inclusive inelastic scattering of heavy ions and nuclear | [NASA-TP-3136] p.13 N92-20195 LAMKIN, STANLEY L. Reproport solutions for the delectic beaution transport | | correlations | Benchmark solutions for the galactic heavy-ion transport
equations with energy and spatial coupling | | [NASA-TP-3026] p 46 N91-13965
Transport methods and interactions for space | [NASA-TP-3112] p. 44 N92-13756
HZETRN: A heavy ion/nucleon transport code for space | | radiations | radiations | LANCE, D. G. An examination of the damage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) INASA TH-3160 D 21 N92 11142 LANDIS, GEOFFREY A Vision-21 Space Travel for the Next Millennium (NASA-CP-10059) p.13 N91 p 13 N91 22139 LANE, HELEN W Nutritional Requirements for Space Station Freedom Crews NASA-CP-3146 p.40 N92-25961 LANGEL, R. A. Types and Characteristics of Data for Geomagnetic Field Modeling [NASA-CP-3153] p.31 N92-28623 LANTZ, RICHARD L. Supersonic Throughflow Fan Test Facility at NASA Lewis Research Center [NASA-TP-3038] p 13 N92-31640 LARKO, DAVID E. Nimbus-7 TOMS Antarctic ozone attas August December 1990 NASA-RP-12641 p 35 N91 26651 LARMAN, K. T. The High Resolution Accelerometer Package (HiRAP) flight experiment summary for the first 10 flights (NASA-RP-1267) p 3 N92-22505 LAWRENCE, GEORGE F. Large space structures and systems in the space station era. A bibliography with indexes NASA-SP-7085(02) p 18 N91 28191 LEA, ROBERT N. Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic, volume 2 p 43 N91 20811 NASA-CP-10061-VOL-2 Proceedings of the Second Joint Technology Workshop on Neural Networks and Fuzzy Logic volume p.43 N91 21778 [NASA-CP-10061-VOL-1] LEE KAM-PUL Calculations and curve fits of thermodynamic and transport properties for equilibrium air to 30000 k INASA-RP-12601 p 26 N92 11285 LEPSCH ROGER A. Parametric trade studies on a Shuttle 2 launch system INASA-TP-30591 p 14 N91 18180 LESLIE, FRED W. NASA/MSFC FY90 Global Scale Atmospheric Processes Research Program Review [NASA-CP-3093] p 35 N91-16500 NASA/MSFC FY91 Global Scale Atmospheric Processes Research Program Review NASA-CP-3126 p 35 N91 32660 LEVINE, ARLENE S. First LDEF Post-Retrieval Symposium abstracts INASA-CP-100721 p 52 N91 24912 LDEF 69 Months in Space First Post-Retrieval Symposium, part INASA-CP-3134-PT-11 p 52 N92-23280 LDEF 69 Months in Space First Post Retrieval Symposium, part 2 [NASA-CP-3134-PT-2] p 52 N92-24806 LDEF 69 Months in Space First Post-Retrieval INASA-CP-3134-PT-31 p.52 N92-27083 Second LDEF Post-Retrieval Symposium abstracts NASA-CP-10097] p 52 N92 27218 [NASA-CP-10097] LEWICKI, DAVID G. Development of a full-scale transmission testing procedure to evaluate advanced lubricanis [NASA-TP-3265] p 28 N92-30396 LIGHTSEY, W. D. A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros p 24 N92 13343 INASA-TP-31781 Definition and design of an experiment to test raster scanning with rotating unbalanced mass devices on gimbaled payloads [NASA-TP-3249] p 24 N92 29677 LIN, PAUL Influence of mass moment of inertia on normal modes of preloaded solar array mast INASA-TP-32731 p 31 N92-33476 LIQU. W. W. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] N92-24514 LITVIN, FAYDOR L A method for determining spiral-bevel gear tooth geometry for finite element analysis NASA-TP-30961 p.28 N92-10195 LOLLAR, L. F. Automating a spacecraft electrical power system using | LONG ST | VEN R. | | MCCURDY, DAVID A. | MOE, KAREN L. | |--
--|--|--|--| | Note | Wallops Flight Facility | Air-Sea Interaction | Annoyance caused by advanced turboprop aircraft | Space Network Control Conference on Resource | | Fig. | Facility | | flyover noise Companson of different propeller | Allocation Concepts and Approaches | | 7 4 A | P-1277 | p 36 N92-25981 | configurations
[NASA-TP-3104] p.45 N92-11758 | [NASA-CP-3124] p.16 N92 11039
MONTA, WILLIAM J. | | e engl | zeroing capacitance prob
nents | OF TOT WATER WAVE | Annoyance caused by aircraft en route noise | A parametric experimental investigation of a scramet | | * > | P-1278 | p 36 N92-27930 | [NASA-TP-3165] p 45 N92-20479 | nozzle at Mach 6 with Freon and argon or air used for | | LONGMA | , RICHARD W. | | MCDOUGAL, DAVID S. | exhaust simulation | | 3.0 | cation of linear systems by | an asymptotically | FIRE Science Results 1988
[NASA-CP-3083] p.34 N91-10448 | [NASA:TP-3048] p.4 N91:16990 | | Mar
Na | server
P-3164 | p 31 N92-26537 | MCGHEE, D. S. | MONTANO, J. W. The interaction of hydrogen with metal alloys. | | | i. JOSEPH F. | p 31 Naz-2000/ | The effect of acceleration versus displacement methods | (NASA-TP-3128) p 23 N91-29318 | | EUB/J-W-11 | bonai Workshop on V | bration isolation | on steady-state boundary forces | MOORE, ALAN D. | | T an | gy for Microgravity Science A | | [NASA-TP-3218] p 30 N92-21457 | Evaluation of noninvasive cardiac output methods during | | i N. 3. | 2.100941 | p 24 N92-28436 | MCGINNIS, MICHAEL R. Microbiology on Space Station Freedom | exercise | | LUNIN: | MATHAN I. | | [NASA-CP-3108] p 37 N91-18573 | (NASA-TP-3174) p.38 N92-16553 | | | iry geosciences, 1989-1990 | - FO No 1 00045 | MCGOWAN, DAVID M. | Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] p. 38 N92-16554 | | : *e^ \ | P.508 | p 50 Ns.2 28345 | A simplified method for thermal analysis of a cowi leading | MOORJANI, KISHIN | | LYONS | irm orbital lifetime predictions | s. | edge subject to intense local shock-wave-interference | AMSAHTS 1990 Advances in Materials Science and | | , 5, 5 | 3-3058) | p 13 N91-10092 | heating
[NASA-TP-3167] p.27 N92-24797 | Applications of High Temperature Superconductors | | | | | MCMASTER, L. R. | [NASA-CP-3100] p 22 N92-21605 | | | M | | SAM 2 measurements of the polar stratosphene aerosol | MORELLO, SAMUEL A. Aviation Sefety/Automation Program Conference | | | 141 | | Volume 9: October 1982 - April 1983 | [NASA-CP-3090] p.9 N91-10936 | | MACEL | Y. ROBERT D. | | [NASA-RP-1244] p 33 N91-18505 | Report of the Lorkshop on Aviation Safety/Automation | | MACE: | fled Ecological Life Support St | vstems: Natural and | MCMASTER, LEONARD R. SAGE 1 data user's guide | Program | | Δ.*.* | Ecosystems | , | [NASA-RP-1275] p 34 N92-33097 | [NASA-CP-10054] p.9 N91-15141 | | : NA - | P-10040 [| p 40 N91-24744 | MCMILLIN, S. NAOMI | MORRELL, FREDERICK R. Joint University Program for Air Transportation | | MACPH | 30N, GLENN J. | | Navier-Stokes and Euler solutions for lee-side flows over | Research, 1989-1990 | | 1.0 | iry geoscience», 1989-1990 | | supersonic delta wings. A correlation with experiment | [NASA-CP-3095] p.1 N91-19024 | | MADDA | 2-508)
N. DAL V. | p 50 N92-28345 | [NASA-TP-3035] p.4 N91-13401
MEISSNER, C. W., JR. | Joint University Program for Air Transportation | | WAUL | non of cloud detection | instruments and | NASA-LaRc Flight-Critical Digital Systems Technology | Research, 1990-1991 | | Det 1 | ince of laminar-flow leading | | Workshop | [NASA-CP-3131] p.3 N92-17984
MORRIS, W. DOUGLAS | | 107 1.1 | VSA Leading-Edge Flight-Tes | t Program | [NASA-CP-10028] p 11 N91-24200 | Parametric trade studies on a Shuttle 2 launch system | | 54 A - 7 | P-2886 | p 11 N91-24199 | MELFI, S. HARVEY | architecture | | MAIDA | MES C. | | The role of water vapor in climate. A strategic research
plan for the proposed GEWEX water vapor project | [NASA-TP-3059] p 14 N91-18180 | | town . | idation of a human force mode
sulting from multi-joint motion | | (GVaP) | MUKUNDA, H. S. | | | 2-32061 | ր Դ N92-26538 | (NASA-CP-3120) p 35 N91-25556 | Two-dimensional stability of laminar flames
{NASA-TP-3131} p.7 N92-17131 | | | bon and prediction of dynam | • | MELSON, N. DUANE | Direct simulation of high-speed mixing layers
| | 100 | ngth from lean body mass | | Comparison of jet plume shape predictions and plume | [NASA-TP-3186] p.8 N92-30909 | | | P-3207 | p 40 N92-26682 | influence on sonic boom signature
[NASA-TP-3172] p 7 N92-25133 | MURMAH, EARLL M. | | MALE | ENRY A. | | MELSON, W. EDWARD, JR. | Navier-Stokes and Euler solutions for lee-side flows over | | | ty training | | Wind tunnel aerodynamic characteristics of a | supersonic delta wings. A correlation with experiment | | | | | | *NASA.TP.30351 6.4 NO1.13401 | | ALC S | P-1253) | p 15 N92-32456 | transport-type airfoil in a simulated heavy rain | [NASA-TP-3035] p.4 N91-13401 | | MANAL | NATIVIDAD D. | | transport-type airfoil in a simulated heavy rain environment | | | | | d from along-track | transport-type airfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 | (NASA-TP-3035) p.4 N91-13401 | | MANAS : | NATIVIDAD D.
arkening functions as derive
of the ERBE scanning radio | d from along-track
ometers for August | transport-type airfoil in a simulated heavy rain environment | N | | MANACE
SECTION
THE
NO | NATIVIDAD D.
arkening functions as derive
of the ERBE scanning rack
P-1243] | d from along-track | transport-type axfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter | | | MANAS : | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-1243] CMAEL J. | d from along-track
ometers for August
p 34 N91-14683 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 | N NAFTEL, J. CHRISTOPHER Parametri, trade studies on a Shuttle 2 launch system architecture | | MANAGE STATE OF THE TH | NATIVIDAD D.
arkening functions as derive
of the ERBE scanning rack
P-1243] | d from along-track
ometers for August
p.34 N91-14683
th on supersonic | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. | N NAFTEL, J. CHRISTOPHER Parametrio, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 | | MANACE
SECTION
THE
NO | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-1243] CHAEL J. and analysis of research of the minimization with recoign | d from along-track
ometers for August
p.34 N91-14683
th on supersonic | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 | N NAFTEL, J. CHRISTOPHER Perametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] NAUGLE, JOHN E. | | MANNUM
CATTON
TOTAL
NAME OF
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MA | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-1243 CHAEL J. and analysis of research define minimization with recognition processes and processes are researched. | d from along-track
ometers for August
p.34 N91-14683
th on supersonic | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem. | N NAFTEL, J. CHRISTOPHER Parametrio, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 | | MANNUM
CATTON
TOTAL
NAME OF
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MA | MATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.12431 MAEL J. and analysis of research to-lift minimization with recogn P.32021 III. MICHAEL A. | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9
N92-33656 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 | N NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p.52 N91-28060 | | MANNUM
CATTON
TOTAL
NAME OF
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MA | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P. 1243; SMAEL J. and analysis of researcholist minimization with recoign P. 3202; MICHAEL A. geometry effects on rotor blad | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 | N NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals The selection of NASA space science experiments (NASA-SP-4215) p. 52 N91-28060 NEALY, JOHN E. | | MANNUM
CATTON
TOTAL
NAME OF
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MANNUM
MA | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-1243] CHAEL J. and analysis of researc to-lift minimization with recoign P-32021 H, MICHAEL A. secmetry effects on rotor blad activity | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 the vortex interaction | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] [12 N91-30154] mIAKE-LYE, RICHARD C. The atmosphenic effects of stratosphenic aircraft: A first | N NAFTEL, J. CHRISTOPHER Parametri- trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian. | | MANACE RATE THE MANN T MAN | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P 1243] MAEL J. and analysis of research- to-lift minimization with recogn P-3202] H. MICHAEL A. peometry effects on rotor blad activity P-30151 | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 | N NAFTEL, J. CHRISTOPHER Perametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage: o mammalian cell cultures from galactic cosmic rays. | | MANACO | MATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-12431 THARE J. and analysis of researc to-lift minimization with recoign P-32021 H, MICHAEL A. psometry effects on rotor blad activity P-30151 L, J. R. logy on Mars | d from along-track ometers for August p 34 N91-14683 ch on
supersonic immendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] j. 12 N91-30154 mIANE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. | N NAFTEL, J. CHRISTOPHER Perametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon | | MANA WAR A STATE OF THE O | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-1243] CHAEL J. and analysis of researc do-lift minimization with recoign P-32021 H, MICHAEL A. peometry effects on rotor blad activity P-30151 L, J. R. logy on Mars P-100551 | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 the vortex interaction | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIASKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions | NAFTEL, J. CHRISTOPHER Parametri, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammatian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars. | | MANA III III III III III III III III III | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243 P.1243 CHAEL J. and analysis of research to-lift minimization with recording P.3202 1. MICHAEL A. peometry effects on rotor blad settivity P.3015 L. J. R. logy on Mars P.10055 1. M. | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] j. 12 N91-30154 mIANE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. | N NAFTEL, J. CHRISTOPHER Parametri. trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p.52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p.50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p.50 N91-17999 | | MANA WAR A STATE OF THE O | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243] MARL J. and analysis of researc -to-lift minimization with recoign P.3202] III, MICHAEL A. peometry effects on rotor blad activity P.30151 L., J. R. logy on Mars P.10055] I. M. peometry effects on rotor blad | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson | NAFTEL, J. CHRISTOPHER Parametri, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammatian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars. | | MANA III III III III III III III III III | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P-12431 THARE J. and analysis of researc to-lift minimization with recoign P-32021 H, MICHAEL A. peometry effects on rotor blad activity P-3015 L, J. R. logy on Mars P-100551 L. M. peometry effects on rotor blad activity pometry effects on rotor blad activity | d from along-track ometers for August p 34 N91-14683 ch on supersonic ommendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. | N NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215) p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammelian cell cultures from galactic cosmic rays (NASA-TP-3055) p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) p. 50 N91-17999 Transport methods and interactions for space | | MANA (Control of the control | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CMAEL J. and analysis of researce to-lift minimization with recordin P.32021 III. MICHAEL A. peometry effects on rotor blad setivity P.30151 L. J. R. logy on Mars P.100551 I. M. pometry effects on rotor blad setivity P.301551 | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] r.12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215) p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-RP-1257) p. 51 N92-15956 MIRACAL. A mission radiation calculation program for | | MANA (1) (C) (C) (C) (C) (C) (C) (C) (C) (C) (C | MATIVIDAD D. arkening functions as derive of the ERBE scanning radio P. 1243] TMAEL J. and analysis of researcholist minimization with recoign P. 3202] MINCHAEL A. Jeometry effects on rotor blad activity P. 30151 L. J. R. logy on Mars P. 10055] J. M. Jeometry effects on rotor blad activity P. 30151 J. M. Jeometry effects on rotor blad activity P. 30151 J. M. Jeometry effects on rotor blad activity P. 30151 JARY L. Opulsive characteristics | d from along-track ometers for August p 34 N91-14683 ch on supersonic mmendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and
supersonic Euler computations of vortex-dominated flow fields about a generic fighter {NASA-TP-3156} p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem {NASA-TP-3154} j.12 N91-30154 MAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report {NASA-RP-1272} p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroasisest flight experiment vehicle and companson with prediction {NASA-TP-3157} p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a preceives. | NAFTEL, J. CHRISTOPHER Perametro, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL. A mission radiation calculation program for analysis of lunar and interplanetary missions | | MANA COLOR C | MATIVIDAD D. arkening functions as derive of the ERBE scanning rack P 1243 CHAEL J. and analysis of researce to-lift minimization with reco- sign P 3202 III. MICHAEL A. peometry effects on rotor blad activity P 3015 III. J. R. togy on Mars P 10055 III. M. peometry effects on rotor blad activity P 3015 III. M. peometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. D. | d from along-track orneters for August p 34 N91-14683 ch on supersonic ornendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 120 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a precewise constant cross section [NASA-TP-3090] p.29 N91-20503 | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL. A mission radiation calculation program for analysis of lunar and interplainetary missions [NASA-TP-3211] p. 51 N92-25100 | | MANA (1) (CONTROL OF CONTROL | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243 CMAEL J. and analysis of research to-lift minimization with recorgn P.32021 H. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. P. Spulsive Characteristics toning nozzles at Mach 0.201 P.30601 | d from along-track ometers for August p 34 N91-14683 ch on supersonic mmendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter {NASA-TP-3156} p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem {NASA-TP-3154} j.12 N91-30154 MAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report {NASA-RP-1272} p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroasisest flight experiment vehicle and companson with prediction {NASA-TP-3157} p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a preceives. | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-RP-1257) p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3211) p. 51 N92-25100 NELSON, MARK | | MANA () (CONTROL OF CONTROL C | MATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243] MAEL J. and analysis of researc -to-lift minimization with recoign P.32021 III. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 III. M. peometry effects on rotor blad activity P.30151 L. J. R. pometry effects on rotor blad activity P.30151 III. P.30151 III. ARY L. Opulsive Characteristics toning nozzles at Mach 0 20 to P.30601 A. AUGUSTUS D. | d from along-track ometers for August p 34 N91-14683 ch on supersonic ommendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22069 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a preceivise constant cross section [NASA-TP-3090] p.29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL. A mission radiation calculation program for analysis of lunar and interplainetary missions [NASA-TP-3211] p. 51 N92-25100 | | MANA (1) (CONTROL OF CONTROL | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243 CMAEL J. and analysis of research to-lift minimization with recorgn P.32021 H. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. peometry effects on rotor blad activity P.301551 J. M. P. Spulsive Characteristics toning nozzles at Mach 0.201 P.30601 | d from along-track ormeters for August p 34 N91-14683 ch on supersonic ormendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIANE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677
MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p.29 N91-20503 MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts INASA-TP-3248] p.31 N92-26669 | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-RP-1257) p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3211) p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) p. 36 N91-13842 | | MANALLA SALAMAN AND AND AND AND AND AND AND AND AND A | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P 1243 CHAEL J. and analysis of researce to-lift minimization with recorgin P 3202 III. MICHAEL A. peometry effects on rotor blad activity P 3015 III. J. R. logy on Mars P 10055 III. M. peometry effects on rotor blad activity P 3015 III. M. peometry effects on rotor blad activity P 3015 III. M. pometry effects on rotor blad activity P 3015 III. M. P 3016 III. M. A MIGUSTUS D. Any of a Shuttle reaction times | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 p 41 N91-15691 e-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22089 r p 40 N92-16562 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] [12 N91-30154] MIASA-TP-3154] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p.29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p.31 N92-26669 Applications of FEM and BEM in two-dimensional | NAFTEL, J. CHRISTOPHER Parametro, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammelian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3071] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3084] p. 36 N91-13842 NEMETH, MICHAEL P. | | MANA (1) (CONTROL OF CONTROL C | MATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243] MAEL J. and analysis of research-lo-lift minimization with recordin P.3202] M. MICHAEL A. geometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.10055] M. geometry effects on rotor blad activity P.30151 L. J. R. pometry effects on rotor blad activity P.30151 L. A. M. geometry effects on rotor blad activity P.30151 L. A. M. pometry effects on rotor blad activity P.30151 L. A. M. pometry effects on rotor blad activity P.30151 L. A. M. polisher Characteristics toning nozzles at Mach 0.20 th P.3060] A. AUGUSTUS D. Atty of a Shuttle reaction times P.3176} Inc. and concentric muscle per fill simulated weightlessness | d from along-track ometers for August p 34 N91-14683 ch on supersonic immendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22069 cr p 40 N92-16562 formance following | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p.8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p.6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIANE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p.33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p.27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p.29 N91-20503 MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts INASA-TP-3248] p.31 N92-26669 | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage: o mammalian cell cultures from palactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid | | MANALLA SALAMAN AND AND AND AND AND AND AND AND AND A | MATIVIDAD D. arkening functions as derive of the ERBE scanning rack P 1243 DMAEL J. and analysis of researce to-lift minimization with recorgin P 2202 III. MICHAEL A. peometry effects on rotor blad schivity P 3015 III. J. R. logy on Mars P 10055 III. M. peometry effects on rotor blad schivity P 3015 III. M. peometry effects on rotor blad schivity P 3015 III. M. peometry effects on rotor blad schivity P 3016 III. M. peometry effects on rotor blad schivity P 3016 III. M. possible of the control of the policy of the control | d from along-track ormeters for August p 34 N91-14683 th on supersonic ormendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 p 41 N91-15691 e-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22089 r p 40 N92-16562 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 INASA-TP-3154] ; 12 N91-30154 INASA-TP-3172] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosasist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Elect of type of load on stress analysis of a simply supported douts [NASA-TP-3248] p 31 N92-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 MINECK, RAYMOND E. | NAFTEL, J. CHRISTOPHER Parametro, trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215) p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammelian cell cultures from galactic cosmic rays (NASA-TP-3055) p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-TP-3071) p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3211) p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) p. 28 N91-14618 | | MANA () () () () () () () MANN () () () MARTO () () MARTO () () MASON () () () MAZZOO () () () () () MAZZOO () () () () () () () () () | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CHAEL J. and analysis of research- to-lift minimization with recogn P.32021 H. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.10055] L. M. peometry effects on rotor blad activity P.301551 L. M. peometry effects on rotor blad activity P.301551 ARY L. Opulsive characteristics toning nozzles at Mach 0.20 to P.30601 A. AUGUSTUS D. dity of a Shuttle reaction time P.31765 Included and concentric muscle per f. simulated weightlessness P.31021 R. K. W. | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 p 41
N91-15691 e-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 r p 40 N92-16562 formance following p 39 N92-17645 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a precievise constant cross section [NASA-TP-3090] p 29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3277] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test | NAFTEL, J. CHRISTOPHER Parametr., trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage: o mammalian cell cultures from palactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL. A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates | | MANALLA SALAMAN AND AND AND AND AND AND AND AND AND A | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243] PMAEL J. and analysis of researce do-lift minimization with recoign P.32021 III. MICHAEL A. geometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 L. M. geometry effects on rotor blad activity P.30151 L. J. R. geometry effects on rotor blad activity P.30151 LARY L. pulsive characteristics toning nozzles at Mach 0.20 to P.30601 A. AUGUSTUS D. Iffy of a Shuttle reaction timel P.31762 Inc and concentric muscle per f. simulated weightlessness P.31821 R. K. W. 0015 wing pressure ar | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 the-vortex interaction p 44 N91-12315 p 41 N91-15691 the-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 r p 40 N92-16562 formance following p 39 N92-17645 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12. N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-TP-3154] p. 33. N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companison with prediction [NASA-TP-3157] p. 27. N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a pecewise constant cross section [NASA-TP-3090] p. 29. N91-20503 MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31. N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 MINECK, RAYMOND E. Calibration of the Langley 0.3-meter transonic cryogenic | NAFTEL, J. CHRISTOPHER Parametro, trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3079] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings. | | MANA () () () () () () () () () () () () () (| NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CHAEL J. and analysis of research- to-lift minimization with recogn P.32021 H. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.10055] L. M. peometry effects on rotor blad activity P.301551 L. M. peometry effects on rotor blad activity P.301551 ARY L. Opulsive characteristics toning nozzles at Mach 0.20 to P.30601 A. AUGUSTUS D. dity of a Shuttle reaction time P.31765 Included and concentric muscle per f. simulated weightlessness P.31021 R. K. W. | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 the-vortex interaction p 44 N91-12315 p 41 N91-15691 the-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 r p 40 N92-16562 formance following p 39 N92-17645 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] j. 12. N91-30154 mIANE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33. N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassif flight experiment vehicle and companson with prediction [NASA-TP-3157] p. 27. N92-20677 MIKULAS, MARTIN M., JR. Eickling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p. 29. N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31. N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel | NAFTEL, J. CHRISTOPHER Parametro, trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-TP-3079) p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3211) p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings (NASA-TP-3195) p. 22 N92-25160 | | MANAU SALAMAN | MATIVIDAD D. arkening functions as derive of the ERBE scanning rack P 1243 CMAEL J. and analysis of researce to-lift minimization with recorgin P 3202 III. MICHAEL A. peometry effects on rotor blad sctivity P 3015 III. J. R. logy on Mars P 10055 III. M. peometry effects on rotor blad sctivity P 3015 III. M. peometry effects on rotor blad sctivity P 3015 III. M. peometry effects on rotor blad sctivity P 3016 III. M. peometry effects on rotor blad sctivity P 3016 III. M. pondot a Mach 0 20 II. P 3060 A. AUGUSTUS D. ANGUSTUS D. ANGUSTUS D. And Goncentric muscle per (I simulated weightlessness P 3182 R. K. W. O015 wing pressure arments | d from along-track or determined for August p 34 N91-14683 ch on supersonic or p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 f p 40 N92-16562 formance following p 39 N92-17645 od trailing vortex | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12. N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program
report [NASA-TP-3154] p. 33. N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companison with prediction [NASA-TP-3157] p. 27. N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a pecewise constant cross section [NASA-TP-3090] p. 29. N91-20503 MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31. N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31. N92-31280 MINECK, RAYMOND E. Calibration of the Langley 0.3-meter transonic cryogenic | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from palactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3079] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Lite Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-303] p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings [NASA-TP-3195] p. 22 N92-25160 NETTLES, A. T. | | MANAMA REPORT MANAMA MARCO | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P 1243] CHAEL J. and analysis of researce to-lift minimization with reco- ign P 3202] III. MICHAEL A. peometry effects on rotor blad activity P 30151 L. J. R. logy on Mars P 10055] I. M. peometry effects on rotor blad activity P 30151 L. J. R. logy on Mars P 10055] I. M. peometry effects on rotor blad activity P 30151 LARY L. Division of the control of the control pulsive characteristics toning nozzles at Mach 0 20 to P 30601 A. AUGUSTUS D. (try of a Shuttle reaction time P 3176) mc and concentric muscle per f simulated weightlessness P 31021 R. K. W. 0015 wing pressure ar ments P 3151] JOHN J. mc and concentric muscle per | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 p 41 N91-15691 e-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 r p 40 N92-16562 formance following p 39 N92-17645 the trailing vortex p 6 N92-10981 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerossisst flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-25669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3247] p 31 N92-31280 MINDLAS-TP-3248] p 31 N92-31280 MINDLAS-TP-3277] p 31 N92-31280 MINDLAS-TP-3277] p 31 N92-31280 MINDLAS-TP-3248] p 31 N92-31280 MINDLAS-TP-3049] p 13 N91-13461 Companson of a two-dimensional adaptive-wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Companson of a two-dimensional adaptive-wall testinedge with analytical wall interference correction | NAFTEL, J. CHRISTOPHER Parametro, trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations (NASA-TP-3079) p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3211) p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings (NASA-TP-3195) p. 22 N92-25160 | | MANAMA SALAMAN AMARIAN | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CMAEL J. and analysis of researce to-lift minimization with reco- sign P.3202 III. MICHAEL A. peometry effects on rotor blad activity P.3015 L. J. R. logy on Mars P.10055 I. M. peometry effects on rotor blad activity P.3015 L. J. R. pometry effects on rotor blad activity P.3015 I. M. pometry effects on rotor blad activity P.3015 I. M. pometry effects on rotor blad activity P.3015 IARY L. pulsive characteristics toning nozzles at Mach 0.20 to P.3060 A. AUGUSTUS D. Althy of a Shuttle reaction times P.3176 The and concentric muscle per f simulated weightlessness P.3182 R. K. W. 0015 wing pressure ar ments P.3151 JOHN J. The and concentric muscle per f simulated weightlessness | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 the vortex interaction p 44 N91-12315 p 41 N91-15691 the vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22069 f p 40 N92-16562 formance following p 39 N92-17645 the d trailing vortex p 6 N92-10981 informance following | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 MIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a precievise constant cross section [NASA-TP-3090] p 29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3277] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Companson of a two-dimensional adaptive-wall technique with analytical wall interference correction technique | NAFTEL, J. CHRISTOPHER Parametr., trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage: o mammalian cell cultures from palactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Lite Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-303] p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings [NASA-TP-3195] p. 22 N92-25160 NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composites [NASA-TP-3108] p. 21 N91-21242 | | MANAWARANA SA | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CHAEL J. and analysis of research to-lift minimization with recogn P.32021 R. MICHAEL A. Recometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.10055] R. M. Recometry effects on rotor blad activity P.30151 L. J. R. Recometry effects on rotor blad activity P.30151 RMY L. Spulsive Characteristics toning nozzles at Mach 0.20 to P.3060] A. AUGUSTUS D. Recometry effects on rotor blad activity P.30155 Recometry effects on rotor blad activity P.30156 RMY L. Spulsive Characteristics toning nozzles at Mach 0.20 to P.3060] A. AUGUSTUS D. Recometry effects on rotor blad activity P.30155 Recometry effects on rotor blad activity P.30151 effe | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 e-vortex interaction p 44 N91-12315 p 41 N91-15691 e-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 r p 40 N92-16562 formance following p 39 N92-17645 the trailing vortex p 6 N92-10981 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow
fields about a generic fighter (NASA-TP-3156) p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p 29 N91-20503 MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p 13 N91-13461 Companson of a two-dimensional adaptive-wall technique with analytical wall interference correction techniques [NASA-TP-3132] / N92-20494 | NAFTEL, J. CHRISTOPHER Parametr., trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3079] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-TP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p. 28 N91-14618 Buckling behavior of long symmetrically lamineted plates subjected to combined loadings [NASA-TP-3195] p. 22 N92-25160 NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composites [NASA-TP-3108] p. 21 N91-21242 An examination of the damage tolerance enhancement | | MANAWARANA SA | NATIVIDAD D. arkening functions as derive of the ERBE scanning radio P.1243] PMAEL J. and analysis of researce delifit minimization with recoign P.32021 III. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 I. M. peometry effects on rotor blad activity P.30151 IARY E. pulsive characteristics toning nozzles at Mach 0.20 to P.30601 A. AUGUSTUS D. If y of a Shuttle reaction timel P.31761 Inc and concentric muscle per fusional stream of the property | d from along-track ometers for August p 34 N91-14683 ch on supersonic ommendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22069 from ance following p 39 N92-17645 and trailing vortex p 6 N92-10981 decomposed formance following p 39 N92-17645 and trailing vortex p 6 N92-10981 decomposed formance following r N92-17645 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerossisst flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p 29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3248] p 31 N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3132] p 13 N91-13461 Companson of a two-dimensional adaptive-wall technique with analytical wall interference correction techniques [NASA-TP-3132] / N92-20494 MINIS, IOANNIS | NAFTEL, J. CHRISTOPHER Parametr., trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) P. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215) P. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) P. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) Transport methods and interactions for space radiations (NASA-RP-1257) MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3011) NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) P. 28 N91-13842 NEMETH, SICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3039) P. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings. (NASA-TP-3195) P. 22 N92-25160 NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composites (NASA-TP-3108) P. 21 N91-21242 An examination of the demage tolerance enhancement of carbon/epoxy using an outer laming of spectra (R) | | MANAWAMANAMANAMANAMANAMANAMANAMANAMANAMA | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CHAEL J. and analysis of research to-lift minimization with recogn P.32021 R. MICHAEL A. Recometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.10055] R. M. Recometry effects on rotor blad activity P.30151 L. J. R. Recometry effects on rotor blad activity P.30151 RMY L. Spulsive Characteristics toning nozzles at Mach 0.20 to P.3060] A. AUGUSTUS D. Recometry effects on rotor blad activity P.30155 Recometry effects on rotor blad activity P.30156 RMY L. Spulsive Characteristics toning nozzles at Mach 0.20 to P.3060] A. AUGUSTUS D. Recometry effects on rotor blad activity P.30155 Recometry effects on rotor blad activity P.30151 effe | d from along-track ometers for August p 34 N91-14683 ch on supersonic ommendations for p 9 N92-33656 de-vortex interaction p 44 N91-12315 p 41 N91-15691 de-vortex interaction p 44 N91-12315 of canted twin to 1 20 p 5 N91-22069 from ance following p 39 N92-17645 and trailing vortex p 6 N92-10981 decomposed formance following p 39 N92-17645 and trailing vortex p 6 N92-10981 decomposed formance following r N92-17645 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter (NASA-TP-3156) p 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12 N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aeroassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p 27 N92-20677 MIKULAS, MARTIN M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] p 29 N91-20503 MIN, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p 31 N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3321] p 13 N91-13461 Companson of a two-dimensional adaptive-wall technique with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction performance | NAFTEL, J. CHRISTOPHER Parametr., trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3079] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Life Support Technologies. Commercial Opportunities [NASA-TP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3033] p. 28 N91-14618 Buckling behavior of long symmetrically lamineted plates subjected to combined loadings [NASA-TP-3195] p. 22 N92-25160 NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composites [NASA-TP-3108] p. 21 N91-21242 An examination of the
damage tolerance enhancement | | MANAWARANA SALAMANA S | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 P.1243 P.1243 P.1243 P.1243 P.1245 I. and analysis of researche-lift minimization with recognition and recognition with recognition and | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 te-vortex interaction p 44 N91-12315 p 41 N91-15691 te-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 f p 40 N92-16562 formance following p 39 N92-17645 the trailing vortex p 6 N92-10981 informance following r N92-17645 tr Conference, part p 28 N92-2928 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12. N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33. N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p. 27. N92-20677 MIKULAS, MARTHI M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31. N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3248] p. 31. N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3132] p. 31. N91-13461 Companson of a two-dimensional adaptive-wall techniques with analytical wall interference correction techniques with analytical wall interference correction techniques with analytical wall interference correction techniques [NASA-TP-3132] p. 28. N91-30540 | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) P. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments (NASA-SP-4215) P. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) P. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) Transport methods and interactions for space radiations (NASA-RP-1257) MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3011) NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) P. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings. (NASA-TP-3195) NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composities (NASA-TP-3108) P. 21 N91-21242 An examination of the demage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) (NASA-TP-3160) P. 21 N92-11142 NEWMAN, J. C., JR. Stress concentrations for straight-shank and | | MANA COPE | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack P.1243 CHAEL J. and analysis of research to-lift minimization with recorgn P.32021 R. MICHAEL A. peometry effects on rotor blad activity P.30151 L. J. R. logy on Mars P.100551 R. M. peometry effects on rotor blad activity P.30151 R. M. peometry effects on rotor blad activity P.30151 RAY L. Opulsive characteristics toning nozzles at Mach 0.20 to P.30601 A. AUGUSTUS D. Alty of a Shuttle reaction timel P.31761 Inc and concentric muscle per fundated weightlessness P.31821 R. K. W. O015 wing pressure arments P.31511 JOHN J. Inc and concentric muscle per furnitated weightlessness P.31821 CK, M. PATRICK International Laser Rada | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 te-vortex interaction p 44 N91-12315 p 41 N91-15691 te-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 f p 40 N92-16562 formance following p 39 N92-17645 the trailing vortex p 6 N92-10981 informance following r N92-17645 tr Conference, part p 28 N92-2928 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8 N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6 N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] r. 12 N91-30154 MAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33 N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassif flight experiment vehicle and companson with prediction [NASA-TP-3157] p. 27 N92-20677 MIKULAS, MARTIN M., JR. Either of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31 N92-25669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p. 31 N92-31280 MINDLECK, RAYMOND E. Calibration of the 13- by 13-inch adaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3049] p. 13 N91-13461 Compansion of a two-dimensional adaptive-wall techniques with analytical wall interference correction techniques with analytical wall interference correction techniques with analytical wall interference correction techniques with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction techniques with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction technique with analytical wall interference correction techniques (NASA-TP-3152) p. 28 N91-30540 MISHRA, S. K. | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection of NASA space science experiments [NASA-SP-4215] p. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage: o mammalian cell cultures from galactic cosmic rays [NASA-TP-3055] p. 50 N91-16981 Radiation protection for human missions to the Moon and Mars [NASA-TP-3079] p. 50 N91-17999 Transport methods and interactions for space radiations [NASA-TP-3079] p. 51 N92-15956 MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions [NASA-TP-3211] p. 51 N92-25100 NELSON, MARK Biological Lite Support Technologies. Commercial Opportunities [NASA-TP-3094] p. 36 N91-13842 NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint [NASA-TP-3039] p. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings. [NASA-TP-3195] p. 22 N92-25160 NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composities [NASA-TP-3108] p. 21 N91-21242 An examination of the damage tolerance enhancement of carbon/epoxy using an outer tamina of spectra (R) [NASA-TP-3108] p. 21 N91-21142 NEWMAN, J. C., JR. Stress. concentrations for straight-shank and countersunk holes in plates subjected to tension, bending, | | MANAWARANA SALAMANA S | NATIVIDAD D. arkening functions as derive of the ERBE scanning rack of the ERBE scanning rack P.1243 P.1243 PMAEL J. and analysis of researcholift minimization with recognition of the end | d from along-track ometers for August p 34 N91-14683 th on supersonic ommendations for p 9 N92-33656 te-vortex interaction p 44 N91-12315 p 41 N91-15691 te-vortex interaction p 44 N91-12315 of canted twin to 120 p 5 N91-22069 f p 40 N92-16562 formance following p 39 N92-17645 the trailing vortex p 6 N92-10981 informance following r N92-17645 tr Conference, part p 28 N92-2928 | transport-type arfoil in a simulated heavy rain environment [NASA-TP-3184] p. 8. N92-31532 MELTON, JOHN E. Transonic and supersonic Euler computations of vortex-dominated flow fields about a generic fighter [NASA-TP-3156] p. 6. N92-10011 MENON, P. K. A. Application and flight test of linearizing transformations using measurement feedback to the nonlinear control problem [NASA-TP-3154] ; 12. N91-30154 mIAKE-LYE, RICHARD C. The atmospheric effects of stratospheric aircraft: A first program report [NASA-RP-1272] p. 33. N92-19121 MICOL, JOHN R. Simulation of real-gas effects on pressure distributions for aerosassist flight experiment vehicle and companson with prediction [NASA-TP-3157] p. 27. N92-20677 MIKULAS, MARTHI M., JR. Buckling and vibration analysis of a simply supported column with a piecewise constant cross section [NASA-TP-3090] MIM, J. B. Effect of type of load on stress analysis of thin-walled ducts [NASA-TP-3248] p. 31. N92-26669 Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3248] p. 31. N92-31280 MINECK, RAYMOND E. Calibration of the 13- by 13-inch edaptive wall test section for the Langley 0.3-meter transonic cryogenic tunnel [NASA-TP-3132] p. 31. N91-13461 Companson of a two-dimensional adaptive-wall techniques with analytical wall interference correction techniques with analytical wall interference correction techniques with analytical wall interference correction techniques [NASA-TP-3132] p. 28. N91-30540 | NAFTEL, J. CHRISTOPHER Parametric trade studies on a Shuttle 2 launch system architecture (NASA-TP-3059) P. 14 N91-18180 NAUGLE, JOHN E. First among equals. The selection
of NASA space science experiments (NASA-SP-4215) P. 52 N91-28060 NEALY, JOHN E. Cellular track model of biological damage to mammalian cell cultures from galactic cosmic rays (NASA-TP-3055) P. 50 N91-16981 Radiation protection for human missions to the Moon and Mars (NASA-TP-3079) Transport methods and interactions for space radiations (NASA-RP-1257) MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions (NASA-TP-3011) NELSON, MARK Biological Life Support Technologies. Commercial Opportunities (NASA-CP-3094) NEMETH, MICHAEL P. Axisymmetric shell analysis of the space shuttle solid rocket booster field joint (NASA-TP-3033) P. 28 N91-14618 Buckling behavior of long symmetrically laminated plates subjected to combined loadings. (NASA-TP-3195) NETTLES, A. T. A novel method of testing the shear strength of thick honeycomb composities (NASA-TP-3108) P. 21 N91-21242 An examination of the demage tolerance enhancement of carbon/epoxy using an outer lamina of spectra (R) (NASA-TP-3160) P. 21 N92-11142 NEWMAN, J. C., JR. Stress concentrations for straight-shank and | Thermal and structural tests of Rene 41 honeycomb The development of the NASA aviation safety reporting Nutritional Requirements for Space Station Freedom Graphite/epoxy composite adapters for the Space Shuttle/Centaur vehicle p 30 N92-24205 p 10 N91-70436 p 24 N91 25303 p 40 N92-25961 p 15 N92-31251 integral-tank concept for future space transportation | Analysis and prediction of Multiple-Site Damage (MSD) | PANDYA, ABHILASH K. | |---|--| | fatigue crack growth [NASA-TP-3231] p 31 N92-31279 | The validation of a human force model to predict dynamic
forces resulting from multi-joint motions | | NEWMAN, PERRY A. | [NASA-TP-3206] p 40 N92-26538 | | Wall-interference assessment and corrections for
transonic NACA 0012 airfoil data from various wind | Correlation and prediction of dynamic human isolated | | tunnels | joint strength from lean body mass
[NASA-TP-3207] p.40 N92-26682 | | [NASA-TP-3070] p 5 N91-20043 | PARMA, GEORGE F. | | NEWTON, FREDERICK K. A method of evaluating efficiency during space-suited | Development of a truss joint for robotic assembly of | | work in a neutral buoyancy environment | space structures
[NASA-TP-3214] p 31 N92-27974 | | [NASA-TP-3153] p 40 N92-19772 | PARMAR, DEVENDRA S. | | ::GO, DUC M. Track structure model of cell damage in space flight | Positron lifetime measurements in chiral nematic liquid | | (NASA-TP-3235) p 39 N92-34154 | crystals | | NICOL, DAVID M. Advanced techniques in reliability model representation | [NASA-TP-3122] p 46 N92-10677 | | and solution | PARRISH, RUSSELL V. Effect of short-term exposure to stereoscopic | | [NASA-TP-3242] p 43 N92-30483 | three-dimensional flight displays on real-world depth | | NIEDRA, JANIS M. The 23 to 300 C demagnetization resistance of | perception [NASA-TP-3117] p 11 N92-13065 | | samanum-cobalt permanent magnets | PATNAIK, SURYA N. | | [NASA-TP-3119] p 25 N92-11252 | Improved accuracy for finite element structural analysis | | NISSIM, ELI Design of control laws for flutter suppression based on | via a new integrated force method | | the aerodynamic energy concept and comparisons with | [NASA-TP-3204] p 30 N92-22227 PATTERSON, JAMES C., JR. | | other design methods [NASA-TP-3056] p 29 N91-10328 | Effect of location of aft-mounted nacelles on the | | NOOR, AHMED K. | longitudinal aerodynamic characteristics of a high-wing | | Research in Structures, Structural Dynamics and | transport airplane
[NASA-TP-3047] p.4 N91-13402 | | Materials, 1990
[NASA-CP-3064] p 29 N91-10301 | PENDERGRAFT, ODIS C., JR. | | Free vibrations of thin-walled semicircular | Parametric study of afterbody/nozzle drag on twin | | graphite-epoxy composite frames | twc-dimensional convergent-divergent nozzles at Mach
numbers from 0.69 to 1.20 | | (NASA-TP-3010) p 29 N91-13750
Computational methods for Inctionless contact with | [NASA-TP-2640] p.4 N91-14316 | | application to Space Shuttle Orbiter nose-gear tires | Static thrust-vectoring performance of nonaxisymmetric | | [NASA-TP-3073] p 30 N91-22576 | convergent-divergent nozzles with post-exit yaw vanes [NASA-TP-3085] p.5 N91-21059 | | Computational Structures Technology for Airframes and
Propulsion Systems | installation effects of wing-mounted turbotan | | [NASA-CP-3142] p 31 N92-25911 | nacelle-pylons on a 1/17-scale, twin-engine, low-wing | | NORBURY, JOHN W. | transport model
[NASA-TP-3168] p 7 N92-19002 | | Transport methods and interactions for space radiations | PENN, LANNING M. | | [NASA-RP-1257] p 51 N92-15956 | Nimbus-7 TOMS Antarctic ozone atlas: August - | | | December 1990
[NASA-RP-1264] p.35 N91-26651 | | 0 | PEREZ, SHARON E. | | | The state of s | | | Static footprint local forces, areas, and aspect ratios | | OLSEN, LARRY E. | for three type 7 aircraft tires | | OLSEN, LARRY E. Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80- | | | Large-scale aeroacoustic research feasibility and
conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free whotations of thin-walled semicircular | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-floot wind tunnel [NASA-TP-3020] p 45 N91-19824 | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames | | Large-scale aeroacoustic research feasibility and
conceptual design of test-section inserts for the Ames 80-
by 120-foot wind tunnel | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free whotations of thin-walled semicircular | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH O. Identification of linear systems by an asymptotically | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23
N91-20266 | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free wbrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free wbrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samenum-cobalt permanent magnets | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free wbrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samenum-cobalt permanent magnets | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samenum-cobalt permanent magnets | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samarum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH O. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345 PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 PINKERTON, THERESA L. | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANME M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-316-1] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-506, p 50 N92-28345 PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-floot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-506, p. 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on fluiter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space | for three type 7 aircraft tres [NASA-TP-2983] p 10 N91-17014 PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames {NASA-TP-3010} p 29 N91-13750 PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] p 31 N92-26537 PHILLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508], p 50 N92-28345 PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 {NASA-TP-3116} p 11 N92-13054 | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p. 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yew angle and Reynolds number on | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH O. Identification
of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 †NASA-TP-3116] PLENTOVICH, E. 8. Effects of yaw angle and Reynolds number on rectangular-box cavifies at subsonic and transonic | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p. 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yew angle and Reynolds number on | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Linar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANME M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH O. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345 PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yew angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] PDE, C. C., JR. NASA workshop on impact damage to composites | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samerium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Linar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] PDE, C. C., JR. NASA workshop on impact damage to composites | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Upper stages using liquid propulsion and metallized propellants | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. 8. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) P 21 N91-29240 POLITES, M. E. A scheme for bandpass filtering magnetometer | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind turnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-506, p.50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. 8. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p 25
N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Upper stages using liquid propulsion and metallized propellants | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. 8. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) P 21 N91-29240 POLITES, M. E. A scheme for bandpass filtering magnetometer | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind turnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L Model reduction by trimming for a class of semi-Markov reisability models and the corresponding error bound | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] PDE, C. C., JR. NASA workshop on impact damage to composites [NASA-CP-10075] POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiproper motion [NASA-TP-3123] P 42 N91-25629 A nonlinear estimator for reconstructing the angular | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] PHALLIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508, p.50 N92-28345] PIRRSON, DUANE L. Microbiology on Spaca Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavifies at subsonic and transonic speeds [NASA-TP-3099] PDE, C. C., JR. NASA-workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellitte skiprope motion [NASA-TP-3123] P 42 N91-25629 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samarium-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mara [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508] Planetary geosciences, 1989-1990 [NASA-SP-508] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C. JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] Definition and design of an experiment to test raster | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind turnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L. Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANME M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-506, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] P 42 N91-25629 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] P 24 N92-13343 Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind funnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen
permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L. Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 Experimental validation of clock synchronization | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on fluiter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yew angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites [NASA-CP-10075] POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on gimbaled payloads | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind turnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using figuid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L. Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANME M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-506, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] P 42 N91-25629 A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] P 24 N92-13343 Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11800 Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L. Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 Experimental validation of clock synchronization algorithms [NASA-TP-3209] p 42 N92-27589 Advanced techniques in reliability model representation | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3161] PHALIPS, ROGER J. Planetary geosciences, 1989-1990 [NASA-SP-508] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on fluiter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. 8. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-CP-10075] POE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] A nonlinear estimator for reconstructing the angular velocity of a spacecraft without rate gyros [NASA-TP-3178] Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3249] P 4 N92-29677 Reconfiguring the RUM experiment to test circular scanning with rotating unbalanced-mass devices on | | Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind turnel [NASA-TP-3020] p 45 N91-19824 OUTLAW, RONALD A. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-319] p 23 N91-20266 OVERTON, ERIC The 23 to 300 C demagnetization resistance of samanum-cobalt permanent magnets [NASA-TP-3119] p 25 N92-11252 P PADULA, SHARON L. Multidisciplinary optimization of controlled space structures with global sensitivity equations [NASA-TP-3130] p 18 N92-11087 PALASZEWSKI, BRYAN Lunar missions using chemical propulsion: System design issues [NASA-TP-3065] p 19 N91-15308 PALASZEWSKI, BRYAN A. Metallized propellants for the human exploration of Mars [NASA-TP-3062] p 19 N91-11600 Upper stages using liquid propulsion and metallized propellants [NASA-TP-3191] p 20 N92-17151 PALUMBO, DANIEL L. Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound [NASA-TP-3089] p 43 N91-25741 Fault tolerance of artificial neural networks with applications in critical systems [NASA-TP-3187] p 42 N92-22285 Experimental validation of clock synchronization algorithms [NASA-TP-3099] p 42 N92-27589 | for three type 7 aircraft tres [NASA-TP-2983] PETERS, JEANNE M. Free vibrations of thin-walled semicircular graphite-epoxy composite frames [NASA-TP-3010] PHAN, MINH Q. Identification of linear systems by an asymptotically stable observer [NASA-TP-3164] Planetary geosciences, 1989-1990 [NASA-SP-508, p 50 N92-28345] PIERSON, DUANE L. Microbiology on Space Station Freedom [NASA-CP-3108] PINKERTON, THERESA L. Planform curvature effects on flutter characteristics of a wing with 56 deg leading-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] PLENTOVICH, E. B. Effects of yaw angle and Reynolds number on rectangular-box cavities at subsonic and transonic speeds [NASA-TP-3099] PDE, C. C., JR. NASA workshop on impact damage to composites (NASA-CP-10075) POLITES, M. E. A scheme for bandpass filtering magnetometer measurements to reconstruct tethered satellite skiprope motion [NASA-TP-3123] Definition and design of an experiment to test raster scanning with rotating unbalanced-mass devices on gimbaled payloads [NASA-TP-3178] P 24 N92-29677 Reconfiguring the RUM experiment to test circular | PORRO, A. R. idel to predict dynamic Evaluation of a technique to generate artificially เกกร thickened boundary layers in supersonic and hypersonic p 40 N92-26538 flows INASA-TP-31421 amic human isolated POTTER, ANDREW Orbital debris. Technical issues and future directions. p 40 N92-26682 INASA-CP 100771 p 49 N92 33478 POVINELLI, LOUIS A. robotic assembly of Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 p 31 N92-27974 POWELL, K. A. SAM 2 measurements of the polar stratospheric aerosol n chiral nematic liquid Volume 9 October 1982 - April 1983 p 33 N91-18505 INASA-RP-12441 p 46 N92-10677 POWERS, CHARLES E. Long-term life testing of Geostationary Operational Environmental Satellite
(GOES) encoder lamps re to stereoscopic p 23 N92-20063 on real-world depth PRATHER, M. J. The atmospheric effects of stratospheric arcraft. A p 11 N92-13065 topical review p 33 N91-16466 (NASA-RP-1250) ent structural analysis PRATHER, MICHAEL J. The atmospheric effects of stratospheric aircraft. A first p 30 N92-22227 ogram report (NASA-RP-1272) p 33 N92-19121 led nacelles on the PROTZEL, PETER W. ristics of a high-wing Fault tolerance of artificial neural networks with applications in critical systems. p.4 N91-13402 INASA-TP-3187 p 42 N92-22285 PUESCHEL RUDOLF F. International Workshop on Stratospheric Aerosols nozzle drag on twin ent nozzies at Mach Measurements, Properties, and Effects INASA-CP-31141 p 32 N91-32528 p.4 N91-14316 e of nonaxisymmetric Q post-exit yaw vanes p 5 N91 21059 QUEIJO, MANUEL J. mounted turbotan Benefits from synergies and advanced technologies for nn-engine, low-wing an advanced-technology space station p 14 N91-20177 [NASA-TP-3067] p 7 N92-19002 R ne atlas: August p 35 N91-26651 RANEY, DAVID L. Control integration concept for hypersonic cruise-turn maneuvers as, and aspect ratios [NASA-TP-3136] p 13 N92-20195 p 10 N91-17014 RASH, JAMES L. The 1991 Godda:rt Conference on Space Applications of Artificial Intelligence ralled semicircular INASA-CP-31101 p 43 N91-22769 The 1992 Goddard Conference on Space Applications p 29 N91-13750 of Artificial Intelligence [NASA-CP-3141] p 43 N92-23356 by an asymptotically RASHID, MICHAEL p 31 N92-26537 Evaluation of noninvasive cardiac output methods during exercise [NASA-TP-3174] p 38 N92-16553 p 50 N92-28345 Reliability of a Shuttle reaction timer [NASA-TP-3176] p 40 N92 16562 RE, RICHARD J. p 37 N91-18573 Static internal performance of ventral and rear nozzle concepts for short-takeoff and vertical-landing aircraft [NASA-TP-3103] p 6 N92-10975 tter characteristics of installation effects of wing-mounted turbofan sep and panel aspect nacelle-pylons on a 1/17-scale, twn-engine, low-wing p 11 N92-13054 transport model [NASA-TP-3168] p 7 N92-19002 synoids number on Parametric investigation of single-expansion-ramp onic and transonic nozzles at Mach numbers from 0.60 to 1.20 [NASA-TP-3240] p.9 N92-34193 p.5 N91-27124 REARDON, LAWRENCE F systems [NASA-TP-3145] system [NASA-RP-1114] REYNARD, W. D. RHEINFURTH, M. H. (NASA-RP-1262) RICE, BARBARA L. [NASA-CP-3146] INASA-TP-30141 RING, DARRYL S. Methods of applied dynamics | ROBERTS, F. E., III | | | |---|--|--| | | SCHIMMERLING, WALTER S. | A three-dimensional finite-element thermal/mechanical | | Optical measurements on solid specimens of solid rocket
motor exhaust and solid rocket motor slag | Transport methods and interactions for space radiations | analytical technique for high-performance traveling wave tubes. | | [NASA-TP-3177] p 20 N92-20949 | [NASA-RP-1257] p 51 N92-15956 | [NASA-TP-3081] p 25 N91-27436 | | ROBINSON, MARTHA P. | SCHLICKENMAIER, HERBERT | SHEN, CHIH-PING | | Failure behavior of generic metallic and composite | Airborne Wind Shear Detection and Warning Systems | Feasibility study of a low energy gamma ray system for | | aircraft structural components under crash loads | Second Combined Manufacturers and Technologists' | measuring quantity and flow rate of slush hydrogen | | [NASA-RP-1239] p 29 N91-13751 | Conference, part 1 | [NASA-TP-3150] p 19 N92-25147 | | Computational methods for frictionless contact with | [NASA-CP-10050-PT-1] p 9 N91-11682 | SHEPHERD, KEVIN P. | | application to Space Shuttle Orbiter nose-gear tires | Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' | Wind turbine acoustics | | [NASA-TP-3073] p 30 N91-22576 | Conference, part 2 | [NASA-TP-3057] p 44 N91 16679 | | ROCHELLE, WILLIAM C. | [NASA-CP-10050-PT-2] p.9 N91-11695 | A loudness calculation procedure applied to shaped | | Stagnation-point heat-transfer rate predictions at
ar- kissist flight conditions | Airborne Wind Shear Detection and Warning Systems | sonic booms
{NASA-TP-3134} p.45 N92 11765 | | [NASA-TP-3208] p 27 N92-31281 | Third Combined Manufacturers' and Technologists' | SHIDELER, JOHN L. | | ROPER, MARY L. | Conference, part 2 | Thermal and structural tests of Rene 41 honeycomb | | Eccentric and concentric muscle performance following | [NASA-CP-10060-PT-2] p 9 N91-24140 | integral-tank concept for future space transportation | | 7 days of simulated weightlessness | Airborne Wind Shear Detection and Warning Systems Third Combined Manufacturers' and Technologists' | systems | | [NASA-TP-3182] p 39 N92-17645 | Conference, part 1 | (NASA-TP-3145) p 30 N92-24205 | | ROSSONI, P. | [NASA-CP-10060-PT-1] p.9 N91-24166 | SHIER, DOUGLAS R. | | Cable compliance | SCHMELTEKOPF, ARTHUR L. | Structural factoring approach for analyzing stochastic | | [NASA-TP-3216] p 24 N92-30378 | The atmospheric effects of stratospheric aircraft. A first | networks | | ROSTAFINSKI, WOJCIECH | program report | [NASA-TP-3069] p 43 N91-18753 | | Monograph on propagation of sound waves in curved | [NASA-RP-1272] p 33 N92-19121 | SHIH, TH. | | ducts | SCHMIDT, JAMES F. | Workshop on Engineering Turbulence Modeling | | [NASA-RP-1248] p 44 N91-15848 | Design and performance of controlled-diffusion stator | [NASA-CP-10088] p 27 N92-24514 | | ROWELL, LAWRENCE F. Thermal distortion analysis of a spacecraft box leves in | compared with original double-circular-arc stator {NASA-TP-28521 p. 12 N92-22863 | SHIMSKI, JOHN T. | | Thermal-distortion analysis of a spacecraft box truss
in
geostationary orbit | [NASA-TP-2852] p.12 N92-22863
SCHOESS, JEFF N. | Development of a full-scale transmission testing
procedure to evaluate advanced lubricants | | [NASA-TP-3054] p 16 N91-11041 | The microgravity environment of the Space Shuttle | [NASA-TP-3265] p 28 N92-30396 | | Launch vehicle integration options for a large Earth | Columbia middeck during STS-32 | SHINN, JUDY L | | sciences geostationary platform concept | [NASA-TP-3140] p 48 N92-11930 | Cellular track model of biological damage to mammalian | | [NASA-TP-3083] p 15 N91-27180 | SCHULTZ, KJ. | cell cultures from galactic cosmic rays | | ROWLAND, MICHAEL W. | Wake geometry effects on rotor blade-vortex interaction | [NASA-TP-3055] p 50 N91-16981 | | SAGE 1 data user's guide | noise directivity | Improvements in computational accuracy of BRYNTRN | | [NASA-RP-1275] p 34 N92-33097 | [NASA-TP-3015] p 44 N91-12315 | (a baryon transport code) | | RUMMEL, JOHN D. | SCHWARZ, RAY P. | [NASA-TP-3093] p.51 N91-23017 | | Fourth Symposium on Chemical Evolution and the Origin | Analysis of gravity-induced particle motion and fluid | Radiation risk predictions for Space Station Freedom | | and Evolution of Life | perfusion flow in the NASA-designed rotating | orbits | | (NASA-CP-3129) p 41 N92-13588 | zero-head-space tissue culture vessel | [NASA-TP-3098] p.51 N91-26107
Transport methods and interactions for space | | RUNYAN, L. JAMES | [NASA-TP-3143] p 24 N92-13340 | Transport methods and interactions for space
radiations | | Lewis icing research tunnel test of the aerodynamic | Experimental measurement of the orbital paths of
particles sedimenting within a rotating viscous fluid as | [NASA-RP-1257] p 51 N92-15956 | | effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 | influenced by gravity | Multiple lesion track structure model | | RYAN, R. S. | [NASA-TP-3200] p 40 N92-28897 | [NASA-TP-3185] p.39 N92-22186 | | The role of failure/problems in engineering: A | SCIALDONE, JOHN J. | An efficient HZETRN (a galactic cosmic ray transport | | commentary of failures experienced - lessons learned | Outgassing data for selecting spacecraft materials, | code) | | [NASA-TP-3213] p 24 N92-22235 | revision 2 | [NASA-TP-3147] p 51 N92-22218 | | RYAN, S. G | [NASA-RP-1124-REV-2] p 21 N91-14437 | Track structure model of cell damage in space flight | | Limit cycle vibrations in turbomachinery | SCOTT, A. DON | [NASA-TP-3235] p 39 N92-34154
SHIVAKUMAR, K. N. | | [NASA-TP-3181] p 20 N92-14108 | Rigid-body-control subsystem sizing for an Earth science | Stress concentrations for straight-shank and | | | geostationary platform | countersunk holes in plates subjected to tension, bending, | | S | [NASA-TP-3087] p 17 N91-22302 | and pin loading | | | | [NASA-TP-3192] p 31 N92-25997 | | 9 | SCOTT, COURTNEY J. | (14.10.1 1. 0.30) p. 1. 163£ £3331 | | _ | Nimbus-7 TOMS Antarctic ozone atlas August | SHRADER, CHRIS R. | | SACHSE, GLEN W | Nimbus-7 TOMS Antarctic ozone atlas August -
December 1990 | SHRADER, CHRIS R. The Compton Observatory Science Workshop | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume | Nimbus-7 TOMS Antarctic ozone atlas August -
December 1990
[NASA-RP-1264] p 35 N91-26651 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p 49 N92-21874 | | SACHSE, GLEN W Venturi air-y-1 vacuum ejectors for high-volume atmospheric sar ping on aircraft platforms | Nimbus-7 TOMS Antarctic ozone atlas August -
December 1990
[NASA-RP-1264] p 35 N91-26651
SCOTTI, STEPHEN J. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. | | SACHSE, GLEN W Ventun air-ji-1 vacuum ejectors for high-volume atmosphenc sar ping on aircraft platforms [NASA-TP-3183 p.11 N92-20546 | Nimbus-7 TOMS Antarctic ozone atlas August -
December 1990
[NASA-RP-1264] p 35 N91-26651 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p. 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened | | SACHSE, GLEN W Venturi air-y-1 vacuum ejectors for high-volume atmospheric sar ping on aircraft platforms | Nimbus-7 TOMS Antarctic ozone atlas August -
December 1990
[NASA-RP-1264] p 35 N91-26651
SCOTTI, STEPHEN J.
Numerical studies of convective cooling for a locally | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p. 49 N92-21874 SHUARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression | | SACHSE, GLEN W Venturi airrj-** vacuum ejectors for high-volume atmosphenic sar bing on aircraft platforms [NASA-TP-3183 p 11 N92-20546 SALAS, MANUEL L | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p. 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression | | SACHSE, GLEN W Ventun air-joh vacuum ejectors for high-volume atmosphenc sar ping on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MAYNAL C. | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p. 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} p. 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during | | SACHSE, GLEN W Venturi air-jo-1 vacuum ejectors for high-volume atmosphenic sar bi-ing on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MANNAI C. Planform curvature: "fects on flutter characteristics of | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmospheric sar-p ⁻¹ ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature infects on flutter characteristics of a wing with 56 deg lealing-edge sweep and panel aspect | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 | | SACHSE, GLEN W Venturi air-je ^{nt} vacuum ejectors for high-volume atmosphenc sar peng on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature: Hocts on flutter characteristics of a wing with 56 deg leauing-edge sweep and panel aspect ratio of 1.14 | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-RP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD Q. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest | | SACHSE, GLEN W Ventun airry ⁵¹ vacuum ejectors for high-volume atmosphenc sar o'ing on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MAYNAL C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lealing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p.11 N92-13054 | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART,
MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} | | SACHSE, GLEN W Venturi air-p** vacuum ejectors for high-volume atmosphenc sar-p**ng on aircraft platforms [NASA-TP-3183] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] P 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature: -ffects on flutter characteristics of a wing with 56 deg lea -ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] P 11 N92-13054 SANKARAN, SANDARA N. | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171] p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar-p-**ng on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature: /*fects on flutter characteristics of a wing with 56 deg leaing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28960 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} p 38 N92-16554 Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 | | SACHSE, GLEN W Venturi air-je ^{*†} vacuum ejectors for high-volume atmosphenc sar peng on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MAYNAL C. Planform curvature: effects on flutter characteristics of a wing with 56 deg lea eng-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p.11 N92-13054 SANKARRA, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD Q. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171] p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer | | SACRSE, GLEN W Ventun iarry-1 vacuum ejectors for high-volume atmosphenc sar of-ing on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MAYNAL C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lealing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p.11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14AI-21Nb alloy [NASA-TP-3109] p.23 N91-20266 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest p 38 N92-16554 Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti-2 and concentric muscle performance following | | SACHSE, GLEN W Venturi air-je ^{*†} vacuum ejectors for high-volume atmosphenc sar peng on aircraft platforms [NASA-TP-3183 p.11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p.6 N91-27140 SANDFORD, MAYNA: C. Planform curvature: effects on flutter characteristics of a wing with 56 deg lea eng-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p.11 N92-13054 SANKARRA, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anenometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-39999 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest p. 38 N92-16554 Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccentic and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. | | SACHSE, GLEN W Venturi air-p st vacuum ejectors for high-volume atmosphenc sar p st ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature Mects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANRARAN N. | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiec output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} p 38 N92-16554 Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} p 39 N92-17645 SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 | | SACHSE, GLEN W Venturi air-jo*t vacuum ejectors for high-volume atmosphenc sar poing on
aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature infects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANKARAN N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171] p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer [NASA-TP-3176] p 40 N92-16554 Reliability of a Shuttle reaction timer [NASA-TP-3176] p 40 N92-16562 Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness [NASA-TP-3182] p 39 N92-17645 SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar-p-**ng on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature: "fects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANBARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAYELY, ROBERT T. | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-3022} P 19 N92-10079 | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar p-ing on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature: -ffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARAN. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANNARAN. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin. [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccentic and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIMALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-3022} SIMON, FREDERICK F. | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmosphenc sar p ⁻¹ ng on aircraft platforms [NASA-TP-3183] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature infects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28960 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3166] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] p 49 N92-21874 SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171] p 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} p 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} p 38 N92-16554 Reliability of a Shuttle reaction timer {NASA-TP-3176} p 40 N92-16562 Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} p 39 N92-17645 SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 saliplane at low and very high angles of attack {NASA-TP-3022} p 12 N91-10079 SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmosphenc sar p ⁻¹ ng on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Ai-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Ti-25Ai-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAYELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 | Nimbus-7 TOMS Antarctic ozone atlas August - December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling
[NASA-CP-10088] p 27 N92-24514 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccentic and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM_ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-322} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} P 27 N92-11299 | | SACHSE, GLEN W Venturi air-jo*t vacuum ejectors for high-volume atmosphenc sar-poing on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature infects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANRARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAYELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 Fourth Annual Workshop on Space Operations | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} SIMONSEN, LISA C. | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar p-ing on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature: -ffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANNARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAYELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Full titlization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccentic and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 saiplane at low and very high angles of attack {NASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} P 27 N92-11299 SIMONSEN, LISA C. Radiation protection for human missions to the Moon | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmospheric sar-p ⁻¹ ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti-2 and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-322} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} \$NASA-TP-3170} | | SACHSE, GLEN W Venturi air-jo** vacuum ejectors for high-volume atmosphenc sar poing on aircraft platforms [NASA-TP-3183 p. 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140] SANDFORD, MAYNAI C. Planform curvature offects on flutter characteristics of a wing with 56 deg lea ong-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANBARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p. 41 N91-20702 SCALLION, WILLIAM I. | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030
SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3176] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3179} P 27 N92-11299 SIMONSEN, LISA C. Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} P 50 N91-17999 | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmospheric sar-p ⁻¹ ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {\ASA-CP-3137} \$HUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {\ASA-TP-3171} \$ICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {\ASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest [\ASA-TP-3175] Reliability of a Shuttle reaction timer {\ASA-TP-3182} Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {\ASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1:36 saiplane at low and very high angles of attack {\ASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {\ASA-TP-3170} \$\alpha\$ 27 \ \text{N92-11299} \$\alpha\$ 188 C. Radiation protection for human missions to the Moon and Mars {\ASA-TP-3079} \$\alpha\$ 0 \ \text{N91-17999} Transport methods and interactions for space | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar oring on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature infects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANKARAN. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p. 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28960 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} P 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti-2 and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 saliplane at low and very high angles of attack {NASA-TP-3022} P 32 N92-10079 SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} P 27 N92-11299 SIMONSEN, LISA C. Radation protection for human missions to the Moon and Mars {NASA-TP-3079} Fransport methods and interactions for space radiations | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmospheric sar p ⁻¹ mg on aircraft platforms [NASA-TP-3183 p 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140] SANOFORD, MAYNAI C. Planform curvature infects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054] SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266] SANKARAN, SANDARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28960 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications | SHRADER, CHRIS R. The Compton Observatory Science Workshop {\ASA-CP-3137} \$HUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {\ASA-TP-3171} \$ICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {\ASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest [\ASA-TP-3175] Reliability of a Shuttle reaction timer {\ASA-TP-3182} Eccenti.: and concentric muscle performance following 7 days of simulated weightlessness {\ASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1:36 saiplane at low and very high angles of attack {\ASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {\ASA-TP-3170} \$\alpha\$ 27 \ \text{N92-11299} \$\alpha\$ 188 C. Radiation protection for human missions to the Moon and Mars {\ASA-TP-3079} \$\alpha\$ 0 \ \text{N91-17999} Transport methods and interactions for space | | SACHSE, GLEN W Venturi air-pt vacuum ejectors for high-volume atmospheric sar pting on aircraft platforms. [NASA-TP-3183] SALAS,
MANUEL L Shock wave in inaction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAL C. Planform curvature infects on flutter characteristics of a wing with 56 deg lear-ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Tr-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Tr-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP -31] p 13 N91-24211 SCANLON, ARLES H. Fight tests with a data link used for air traffic control | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-3997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubbs [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satelitite network | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} P 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} P 38 N92-16553 Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti-: and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} P 39 N92-17645 SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 sailplane at low and very high angles of attack {NASA-TP-3022} P 12 N91-10079 SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} P 27 N92-11299 SIMONSEN, LISA C. Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} Transport methods and interactions for space radiations {NASA-TP-1571} P 51 N92-15956 | | SACHSE, GLEN W Venturi air-p ⁻¹ vacuum ejectors for high-volume atmosphenc sar p ⁻¹ ng on aircraft platforms [NASA-TP-3183 p. 11 N92-20546 SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p. 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature Mects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p. 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p. 23 N91-20266 SANKARAN, SANRARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p. 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p. 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p. 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP 7.31] p. 13 N91-24211 SCANLON, ***ARLES H. Flight tests with a data link used for air traffic control information exchange | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-TP-2997] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satellite network [NASA-TP-3001] p 16 N92-19762 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137] SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest {NASA-TP-3175} Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccenti-2 and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 saliplane at low and very high angles of attack {NASA-TP-3022} SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} \$NEDERICK F. Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} Transport methods and interactions for space radiations {NASA-RP-1257} MIRACAL A mission radiation calculation program for analysis of lunar and interplanetary missions {NASA-TP-3211} P 51 N92-25100 | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar-p-**ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature rects on flutter characteristics of a wing with 56 deg lea ring-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANBARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP right tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satellite network [NASA-TP-32011] p 16 N92-19762 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {\ASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {\ASA-TP-3171} \$\text{SICONOLF1}, \text{STEVEN F.} Evaluation of noninvasive cardiac output methods during exercise {\ASA-TP-3174} \$\text{FUSA-TP-3174} \$\text{P of the Mark J.} Fuel utilization during exercise after 7 days of bed rest [\ASA-TP-3175] Reliability of a Shuttle reaction timer {\ASA-TP-3176} \$\text{P of the Mark J.} \$\te | | SACHSE, GLEN W Venturi air-p** vacuum ejectors for high-volume atmosphenc sar p**ng on aircraft platforms [NASA-TP-3183] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] P 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature iffects on flutter characteristics of a wing with 56 deg lea ing-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] P 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Tr-14Al-21Nb alloy [NASA-TP-3109] P 23 N91-20266 SANKARAN, SANDARA N. Oxidation characteristics of Tr-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-309] P 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] P 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] P 41 N91-20702 SCALLION,
WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP 31] P 13 N91-24211 SCANLON, ARLES H. Fight tests with a data link used for air traffic control information exchange [NASA-TP-3135] P 11 N91-31143 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine vanes [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., till Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-3997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-TP-3098] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satellite network [NASA-TP-3201] p 16 N92-19762 SHARP, G. RICHARD A new fabrication method for precision antenna | SHRADER, CHRIS R. The Compton Observatory Science Workshop {NASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {NASA-TP-3171} P 30 N92-23115 SICONOLFI, STEVEN F. Evaluation of noninvasive cardiac output methods during exercise {NASA-TP-3174} Fuel utilization during exercise after 7 days of bed rest [NASA-TP-3175] Reliability of a Shuttle reaction timer {NASA-TP-3176} Eccentic and concentric muscle performance following 7 days of simulated weightlessness {NASA-TP-3182} SIM, ALEX G. Flight characteristics of a modified Schweizer SGS1-36 saliplane at low and very high angles of attack {NASA-TP-3022} P 32 N92-10079 SIMON, FREDERICK F. Modeling of the heat transfer in bypass transitional boundary-layer flows {NASA-TP-3170} P 27 N92-11299 SIMONSEN, LISA C. Radiation protection for human missions to the Moon and Mars {NASA-TP-3079} Transport methods and interactions for space radiations {NASA-TP-3079} Transport methods and interaction for program for analysis of lunar and interplanetary missions {NASA-TP-3211} P 51 N92-25100 SINGER, BART A. A weakly nonlinear theory for wave-vortex interactions | | SACHSE, GLEN W Venturi air-j-** vacuum ejectors for high-volume atmosphenc sar-p-**ng on aircraft platforms [NASA-TP-3183 p 11 N92-20546] SALAS, MANUEL L Shock wave in raction with an abrupt area change [NASA-TP-3113] p 6 N91-27140 SANDFORD, MAYNAI C. Planform curvature rects on flutter characteristics of a wing with 56 deg lea ring-edge sweep and panel aspect ratio of 1.14 [NASA-TP-3116] p 11 N92-13054 SANKARAN, SANDARA N. Surface effects on hydrogen permeation through Ti-14Al-21Nb alloy [NASA-TP-3109] p 23 N91-20266 SANKARAN, SANBARA N. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy [NASA-TP-3044] p 22 N91-13522 SAVELY, ROBERT T. Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-1] p 41 N91-20641 Fourth Annual Workshop on Space Operations Applications and Research (SOAR 90) [NASA-CP-3103-VOL-2] p 41 N91-20702 SCALLION, WILLIAM I. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP right tests with a data link used for air traffic control information exchange [NASA-TP-3135] p 11 N91-31143 | Nimbus-7 TOMS Antarctic ozone atlas August December 1990 [NASA-RP-1264] p 35 N91-26651 SCOTTI, STEPHEN J. Numerical studies of convective cooling for a locally heated skin [NASA-TP-3100] p 26 N91-22509 A simplified method for thermal analysis of a cowl leading edge subject to intense local shock-wave-interference heating [NASA-TP-3167] p 27 N92-24797 SEASHOLTZ, RICHARD G. Laser anemometer measurements and computations in an annular cascade of high turning core turbine varies [NASA-TP-3252] p 8 N92-28980 SEKAR, B. Direct simulation of high-speed mixing layers [NASA-TP-3186] p 8 N92-30909 SELLERS, WILLIAM L., III Detailed flow-field measurements over a 75 deg swept delta wing [NASA-TP-2997] p 4 N91-18030 SHABBIR, A. Workshop on Engineering Turbulence Modeling [NASA-CP-10088] p 27 N92-24514 SHALKHAUSER, KURT A. A three-dimensional finite-element thermal/mechanical analytical technique for high-performance traveling wave tubes [NASA-TP-3081] p 25 N91-27436 SHALKHAUSER, MARY JO Destination-directed, packet-switching architecture for 30/20-GHz FDMA/TDM geostationary communications satellite network [NASA-TP-32011] p 16 N92-19762 | SHRADER, CHRIS R. The Compton Observatory Science Workshop {\ASA-CP-3137} SHUART, MARK J. Experimental behavior of graphite-epoxy Y-stiffened specimens loaded in compression {\ASA-TP-3171} \$\text{SICONOLF1}, \text{STEVEN F.} Evaluation of noninvasive cardiac output methods during exercise {\ASA-TP-3174} \$\text{FUSA-TP-3174} \$\text{P of the Mark J.} Fuel utilization during exercise after 7 days of bed rest [\ASA-TP-3175] Reliability of a Shuttle reaction timer {\ASA-TP-3176} \$\text{P of the Mark J.} \$\te | p.7 N92-19175 | SINGH, JAG J. | SPRINKLE, DANNY R. | STONE, NOBIE H. Current Collection from Space Plasmas | |---|---
--| | An investigation of microstructural characteristics of | Investigation of microstructural changes in
polyetherether-ketone films at cryogenic temperatures by | [NASA-CP-3089] p 46 N91 17713 | | contact-lens polymers
(NASA-TP-3034) p 21 N91-13492 | positron lifetime spectroscopy | STREETT, CRAIG L. | | Investigation of microstructural changes in | [NASA-TP-3064] p 21 N91-18216 | Validation of three-dimensional incompressible spatial | | polyetherether-ketone films at cryogenic temperatures by | Feasibility study of a low-energy gamma ray system for | direct numerical simulation code. A comparison with linear | | positron lifetime spectroscopy | measuring quantity and flow rate of slush hydrogen | stability and parabolic stability equation theories for | | NASA-TP-3064] p 21 N91-18216 | [NASA-TP-3150] p 19 N92-25147 | boundary-layer transition on a tlaf plate | | Low-energy positron flux generator for microstructural | SQUIRES, WILLIAM | {NASA-TP-3205} p.8 N92 30295 | | characterization of thin films | Techniques for determination of impact forces during | STRIEPE, SCOTT A. | | [NASA-TP-3074] p 27 N91-22538 | walking and running in a zero-G environment | MIRACAL A mission radiation calculation program for | | Positron lifetime measurements in chiral nematic liquid | [NASA-TP-3159] p 38 N92-17022 | analysis of lunar and interplanetary missions | | crystals | SQUIRES, WILLIAM G. | [NASA-TP-3211] p.51 N92-25100 | | [NASA-TP-3122] p.46 N92-10677 | A method of evaluating efficiency during space-suited | SUDER, KENNETH L | | Feasibility study of a low-energy gamma ray system for | work in a neutral buoyancy environment | Design and performance of controlled-diffusion stator | | measuring quantity and flow rate of slush hydrogen | [NASA-TP-3153] p.40 N92-19772 | compared with original double-circular-arc stator | | (NASA-TP-3150) p 19 N92-25147 | ST.CLAIR, TERRY L. | [NASA TP-2852] p 12 N92 22863 | | SINGH, NAGENDRA | Investigation of microstructural changes in | SULENTIC, JACK W. | | Current Collection from Space Plasmas | polyetherether ketone films at cryogenic temperatures by | Paired and Interacting Galaxies International | | [NASA-CP-3089] p.46 N91-17713 | positron lifetime spectroscopy | Astronomical Union Colloquium No. 124
[NASA-CP-3098] p.49 N91 16858 | | SLEIGHT, DAVID W. | [NASA-TP-3064] p.21 N91-18216 | SULLIVAN, BRENDA M. | | On-orbit structural dynamic performance of a 15-meter | Low-energy positron flux generator for microstructural | A loudness calculation procedure applied to shaped | | microwave radiometer antenna
(NASA-TP-3041) p.16 N91-17114 | characterization of thin films [NASA-TP-3074] p 27 N91-22538 | sonic booms | | , | | [NASA-TP-3134] p.45 N92-11765 | | SMITH, CHARLES A. | STALLINGS, ROBERT L. JR. | SWANSON, G. R. | | Aeroacoustic and aerodynamic applications of the theory | Measurements of forces, moments, and pressures on | Applications of FEM and BEM in two-dimensional | | of nonequilibrium thermodynamics
[NASA-TP-3118] p.26 N91-25352 | a generic store separating from a box cavity at supersonic | fracture mechanics problems | | (| speeds
[NASA-TP-3110] p.6 N92-10005 | [NASA-TP-3277] p.31 N92-31280 | | SMITH, DONALD L. Properties of three graphite/toughened resin | | SYDNOR, RICHARD L. | | 3 10 | STANLEY, DOUGLAS O. Parametric trade studies on a Shuttle 2 launch system | The 22nd Annual Precise Time and Time Interval (PTTI) | | composites
[NASA-TP-3102] p 21 N92-10067 | architecture | Applications and Planning Meeting | | (| [NASA-TP-3059] p 14 N91-18180 | [NASA-CP-3116] p 44 N91-25755 | | SMITH, G. LOUIS Limb-darkening functions as derived from along-track | STARNES, JAMES H., JR. | Proceedings of the 23rd Annual Precise Time and Time | | operation of the ERBE scanning radiometers for August | Computational Structures Technology for Airframes and | Interval (PTTI) Applications and Planning Meeting | | 1985 | Propulsion Systems | [NASA-CP-3159] p 44 N92-33350 | | [NASA-RP-1243] p 34 N91-14683 | [NASA-CP-3142] p 31 N92-25911 | SYDOW, P. DANIEL | | Atlas of wide-field-of-view outgoing longwave radiation | Eighth DOD/NASA/FAA Conference on Fibrous | Experimental behavior of graphite-epoxy Y-stiffened | | derived from Nimbus 7 Earth radiation budget data set. | Composites in Structural Design, part 1 | specimens loaded in compression | | November 1985 to October 1987 | [NASA-CP-3087-PT-1] p 22 192-32513 | [NASA-TP-3171] D 30 N92-23115 | | [NASA-RP-1261] p 35 N91-24719 | Eighth DOD/NASA/FAA Conference on Fibrous | | | SMITH, LEIGH ANN | Composites in Structural Design, part 2 | - | | A method for the design of transonic flexible wings | [NASA-CP-3087-PT-2] p 22 N92-32574 | Į. | | (NASA-TP-3045) p 10 N91-14323 | STARR, D. OC. | | | Applications of a direct/sterative design method to | The role of water vapor in climate. A strategic research | TAKAHASHI, R. K. | | complex transonic configurations | plan for the proposed GEWEX water vapor project | NACA 0015 wing pressure and trailing vortex | | | (GVaP) | | | | | measurements | | [NASA-TP-3234] D 8 N92-33484 | [NASA-CP-3120] p 35 N91-25556 | [NASA-TP-3151] p.6 N92-10981 | | (NASA-TP-3234) p.8 N92-33484
SMITH, R. E. | [NASA:CP:3120] p.35 N91-25556
STASSINOPOULOS, E. G. | [NASA-TP-3151] p.6 N92-10981
TALAY, THEODORE A. | | [NASA-TP-3234] D 8 N92-33484 | [NASA-CP-3120] p.35 N91-25556
STASSINOPOULOS, E. G.
Shortcomings in ground testing, environment | [NASA-TP-3151] p. 6 N92-10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system. | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling | [NASA-CP-3120] p 35 N91-25556
STASSINOPOULOS, E. G.
Shortcomings in ground testing environment
simulations, and performance predictions for space | [NASA-TP-3151] p.6 N92 (1981) TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation | [NASA-CP-3120] p 35 N91-25556
STASSINOPOULOS, E. G.
Shortcomings in ground testing environment
simulations, and performance predictions for space
applications | [NASA-TP-3151] p.6 N92 (1981) TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91 (1818) | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p.8 N92-29625 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p.8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III | [NASA-TP-3151] p.6 N92 30981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91 18180 TANNER, JOHN A. Computational methods for trictionless contact with | | [NASA-TP-3234] p 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and generation [NASA-CP-10092] p 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires. | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and generation
[NASA-CP-10092] p.8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p.42 N92-24397 SMITH, ROBERT E., JR. | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tres [NASA-TP-3073] p.3 N91-22576 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p.8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p.42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91 18180 TANNER, JOHN A. Computational methods for trictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science | | [NASA-TP-3234] p.8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p.8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steening Committee [NASA-CP-3143] p.42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p.26 N92-10161 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center. | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conterence Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p.41 N91-14725 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavilies | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. HI Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for trictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p.41 N91-14725 TATRO, D. | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p.41 N91 14725 TATRO, D. Responses of women to orthostatic and exercise | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conterence Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tres [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p.41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses. | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation
Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Contenence Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 | [NASA-TP-3151] p. 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p. 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p. 30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p. 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p. 37 N91-19711 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 | [NASA-TP-3151] p.6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p.14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tres [NASA-TP-3073] p.30 N91-22576 TARTER, J. Exobiology in Earth orbit. The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p.41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses. | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of fest-section inserts for the Ames 80- | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, pad 1 [NASA-CP-10057-PT-1] p 16 N91-18186 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-1092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steening Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Contenence Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tres [NASA-TP-3073] p 30 N91-22576 TATER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and
conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45 N91-19824 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conterence Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires (NASA-TP-3073) p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center (NASA-SP-500) p 41 N91-14725 TARTO, D. Responses of women to orthostatic and exercise stresses (NASA-TP-3043) p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gind generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gind Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft intenor Noise Workshop | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TATER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91 14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91 19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91 18186 The 5th Annual NASA Spacecraft Control Laboratory | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3011] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavifies (NASA-TP-3052) p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model: | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer fllows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91 14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91 19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91 18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Experiment (SCOLE) Workshop, part 2 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-1092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conterence Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gind generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gind Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for
the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 SOFFEN, GERALD | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STEVELE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear bres [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-19828 SOFFEN, GERALD Biological Life Support Technologies Commercial | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-1092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conterence Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91 14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91 19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91 18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STEINGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-3051] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires
[NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-1005-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3011] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3103] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-2231 TELESCO, C. M. | | [NASA-TP-3234] p. 8 N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8 N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42 N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26 N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25 N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45 N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45 N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45 N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36 N91-13842 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3770] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A comparison of airborne wake vortex detection measurements with values predicted from potential | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91 18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91 22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91 14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91 19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91 18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91 19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91 22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-1] p 17 N91 22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-1] p 17 N91 22307 TELESCO, C. M. Paired and interacting Galaxies international | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of fest-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, p. 71.1 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STEQUE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-3051] p 36 N91-10574 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TATER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-1005-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2
[NASA-CP-1005-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Funda and interacting Galaxies international Astronomical Union Colloquium No 124 | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Defection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.rd.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear bres [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems. part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 19 N91-16858 | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steening Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-19824 SOFFEN, GERALD Biological Life Support Technologies: Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Aurborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p1.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 Arborne Wind Shear Detection and Warning Systems | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STEQUE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-3051] p 36 N91-10574 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-2231 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Defection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.rd.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from
potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-13098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.zr. 1. [NASA-CP-10050-PT-1] p. 9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.zr. 2. | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness Into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STIEGLER, JAMES O. National Educators' Wc kshop: Update 1991 Standard Experiments in Engineering Materials Science and Technology | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear bres [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-10143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model: [NASA-TP-3040] p. 45. N91-19828 SOFFEN, GERALD Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, p.z1.1 [NASA-CP-10050-PT-2] p. 9. N91-11682 NASA-CP-10050-PT-2] p. 9. N91-11682 | [NASA-CP-3120] p 35 N91-25556 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STERUE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft intenor Noise Workshop [NASA-CP-3051] p 36 N91-10574 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc ishop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-2231 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Gnd Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies.
Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers: and Technologists: Conference, p.z.1.1 [NASA-CP-10050-PT-1] p.9. N91-11682 SPERA, DAVIO A. | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A comparison of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc Ishop: Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orfhostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-1] p 17 N91-2231 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment transiation aid cart. [NASA-TP-3084] | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel INASA-TP-30201 p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies. Commercial Opportunities. [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Aurborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.2 [NASA-CP-10050-PT-2] p. 9. N91-11695 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc kshop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear bres [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22331 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment transiation aid cart [NASA-CP-3084] p 29 N91-21556 | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-100t wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Arborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.p.1.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.at.2 [NASA-CP-10050-PT-2] p. 9. N91-11695 SPERA, DAVIO A. Structural properties of laminated Douglas fir/epoxy composite material | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STERIE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-3051] p 36 N91-10574 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc Ishop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with application to a supercell storm | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture
[NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-2307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-2331 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3084] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart [NASA-TP-3084] p 29 N91-21556 | | SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steening Committee [NASA-CP-1031] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3052] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-foot wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model: [NASA-TP-3030] p. 45. N91-19824 Sopfen, GERALD Biological Life Support Technologies. Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems. Second Combined Manufacturers' and Technologists' Conference, p.r.1. [NASA-CP-10050-PT-2] p. 9. N91-11682 Nicking Proposition of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p. 20. N91-10127 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Interior Noise Workshop [NASA-CP-3103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A comparison of airborne wake vortex detection measurements with values predicted from potential theory [NASA-CP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc Ishop: Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3200] p 36 N92-33482 | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-1] p 17 N91-2231 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment transiation aid cart. {NASA-TP-3084} THOMAS, DONALD A. The microgravity environment of the Space Shuttle Columbia middeck during STS-32 | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies. Commercial Opportunities. [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Aurborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.2 [NASA-CP-10050-PT-2] p. 9. N91-11695 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p. 20. N91-10127 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p. 20. N91-10127 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-CP-31125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc ishop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-CP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart {NASA-CP-30981} p 29 N91-21556 THOMAS, DONALD A. The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-CP-3140] p 48 N92-31930 | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and gnd
generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies Commercial Opportunities [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p. 21. 1 [NASA-CP-10050-PT-1] p.9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p. 21. 2 [NASA-CP-10050-PT-2] p.9. N91-11695 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy composite material [NASA RP-1236] p. 20. N91-10127 SPEETTSTOESSER, W. R. Wake geometry effects on rotor blade-vortex interaction | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L., III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STERIE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3123] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-3051] p 36 N91-10574 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-TP-3125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc Ishop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-TP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with application to a supercell storm Video supplement to | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear bres [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-1] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-3098] p 19 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart [NASA-CP-3084] p 29 N91-21556 THOMAS, DONALD A. The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-TP-3140] p 48 N92-11930 The microgravity environment of the Space Shuttle | | [NASA-TP-3234] p. 8. N92-33484 SMITH, R. E. NASA Workshop on future directions in surface modeling and grid generation [NASA-CP-10092] p. 8. N92-29625 SMITH, ROBERT E. Software Surface Modeling and Grid Generation Steering Committee [NASA-CP-3143] p. 42. N92-24397 SMITH, ROBERT E., JR. Numerical analysis and simulation of an assured crew return vehicle flow field [NASA-TP-3101] p. 26. N92-10161 SODERMAN, PAUL T. Flow-induced resonance of screen-covered cavities [NASA-TP-3052] p. 25. N91-15499 J-85 jet engine noise measured in the ONERA S1 wind tunnel and extrapolated to far field [NASA-TP-3053] p. 45. N91-19823 Large-scale aeroacoustic research feasibility and conceptual design of test-section inserts for the Ames 80-by 120-1001 wind tunnel [NASA-TP-3020] p. 45. N91-19824 Acoustic and aerodynamic study of a pusher-propeller aircraft model [NASA-TP-3040] p. 45. N91-21828 SOFFEN, GERALD Biological Life Support Technologies. Commercial Opportunities. [NASA-CP-3094] p. 36. N91-13842 SPADY, AMOS A., JR. Aurborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.1 [NASA-CP-10050-PT-1] p. 9. N91-11682 Airborne Wind Shear Detection and Warning Systems Second Combined Manufacturers' and Technologists' Conference, p.r.1.2 [NASA-CP-10050-PT-2] p. 9. N91-11695 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p. 20. N91-10127 SPERA, DAVID A. Structural properties of laminated Douglas fir/epoxy composite material [NASA-RP-1236] p. 20. N91-10127 | [NASA-CP-3120] p 35 N91-25566 STASSINOPOULOS, E. G. Shortcomings in ground testing, environment simulations, and performance predictions for space applications [NASA-TP-3217] p 23 N92-22593 STECHER, JOSEPH L. III Sixteenth Space Simulation Conference Confirming Spaceworthiness into the Next Millennium [NASA-CP-3096] p 17 N91-19126 STEEVE, B. E. Applications of FEM and BEM in two-dimensional fracture mechanics problems [NASA-TP-3277] p 31 N92-31280 STENGLE, THOMAS Flight Mechanics/Estimation Theory Symposium, 1990 [NASA-CP-3102] p 14 N91-17073 Flight Mechanics/Estimation Theory Symposium, 1991 [NASA-CP-3102] p 14 N92-14070 STEPHENS, CRAIG A. Modeling of the heat transfer in bypass transitional boundary-layer flows [NASA-TP-3170] p 27 N92-11299 STEPHENS, DAVID G. Fourth Aircraft Intenor Noise Workshop [NASA-CP-10103] p 45 N92-32948 STEWART, DONALD F. Workshop on Exercise Prescription for Long-Duration Space Flight [NASA-CP-3051] p 36 N91-10574 STEWART, ERIC C. A companson of airborne wake vortex detection measurements with values predicted from potential theory [NASA-CP-31125] p 10 N92-10994 STEGLER, JAMES O. National Educators' Wc ishop Update 1991 Standard Experiments in Engineering Materials Science and Technology [NASA-CP-3151] p 24 N92-30263 STOCK, LARRY V. Inertial oscillation of a vertical rotating draft with application to a supercell storm [NASA-CP-3230] p 36 N92-33482 Inertial oscillation of a vertical rotating draft with | [NASA-TP-3151] p 6 N92 10981 TALAY, THEODORE A. Parametric trade studies on a Shuttle 2 launch system architecture [NASA-TP-3059] p 14 N91-18180 TANNER, JOHN A. Computational methods for frictionless contact with application to Space Shuttle Orbiter nose-gear tires [NASA-TP-3073] p 30 N91-22576 TARTER, J. Exobiology in Earth orbit The results of science workshops held at NASA Ames Research Center [NASA-SP-500] p 41 N91-14725 TATRO, D. Responses of women to orthostatic and exercise stresses [NASA-TP-3043] p 37 N91-19711 TAYLOR, LAWRENCE W., JR. The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 1 [NASA-CP-10057-PT-1] p 16 N91-18186 The 5th Annual NASA Spacecraft Control Laboratory Experiment (SCOLE) Workshop, part 2 [NASA-CP-10057-PT-2] p 17 N91-19122 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 1 [NASA-CP-10065-PT-2] p 17 N91-22307 Fourth NASA Workshop on Computational Control of Flexible Aerospace Systems, part 2 [NASA-CP-10065-PT-2] p 17 N91-22307 TELESCO, C. M. Paired and interacting Galaxies international Astronomical Union Colloquium No 124 [NASA-CP-3098] p 49 N91-16858 TETER, JOHN E., JR. Determination of the flight hardware configuration of an energy absorbing attenuator for the proposed Space Station crew and equipment translation aid cart {NASA-CP-30981} p 29 N91-21556 THOMAS, DONALD A. The microgravity environment of the Space Shuttle Columbia middeck during STS-32 [NASA-CP-3140] p 48 N92-31930 | 0.34 N91-21641 WALTER, LOUIS S. Volcanism-Climate interactions [NASA-CP-10062] | . 2.700 | | |
--|--|---| | THOMAS, JAMES L. | | | | Navier-Stokes and Euler solution
supersonic delta wings. A corre | | | | [NASA-TP-3035] | p 4 | | | THOMPSON, BRAD G. | | | | Controlled Ecological Life Suppo
Artificial Ecosystems | rt Systems | Natural and | | (NASA-CP-10040) | p 40 | N91-24744 | | THOMPSON, RICHARD A. | • | | | Calculations and curve fits of
transport properties for equilibrium | | | | [NASA-RP-1260] | p 26 | N92-11285 | | THRONSON, HARLEY A., JR. | | | | The interstellar Medium in Extern
of contributed papers | al Galaxies | : Summaries | | [NASA-CP-3084] | p 49 | N91-14100 | | TIBBITTS, THEODORE W. | _ | | | Controlled Ecological Life Suppo
Artificial Ecosystems | rt Systems | Natural and | | [NASA-CP-10040] | p 40 | N91-24744 | | TIELENS, ALEXANDER G. G. M. | | | | Interstellar Dust. Contributed Pa | pers
p 48 | N91-14897 | | (NASA-CP-3036)
TILTON, JAMES C. | ₽ 40 | 1491-14097 | | Multisource Data Integration in F | | | | [NASA-CP-3099] | p 32 | N91-15615 | | Space and Earth Science
Workshop | Data (| Compression | | [NASA-CP-3130] | p 41 | N92-12425 | | TOKAZ, J. C. | | | | Resource envelope concepts for
(NASA-TP-3139) | r mission p
15 | | | TOLSON, CAROL J. | P .0 | | | Mission description and in-flight | | | | instruments on ERBS and NOAA 9 | | | | | Sharacia | it, intoversion | | 1984 - January 1986
[NASA-RP-1256] | • | N92-10208 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh | p 32
nt operatio | N92-10208 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh
instruments on ERBS, NOAA | p 32
nt operatio | N92-10208 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh | p 32
nt operatio | N92-10208 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh
instruments on ERBS, NOAA
spacecraft
[NASA-RP-1279]
TORRANCE, PAUL R. | p 32
it operatio
9, and
p 32 | N92-10208
ns of ERBE
NOAA 10
N92-32127 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh
instruments on ERBS, NOAA
spacecraft
[NASA-RP-1279]
TORRANCE, PAUL R.
Saturation point model for the for | p 32
it operatio
9, and
p 32 | N92-10208
ns of ERBE
NOAA 10
N92-32127 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the for in nitrogen tetroxide oxidizer | p 32
it operatio
9, and
p 32
rmation of | N92-10208
ns of ERBE
NOAA 10
N92-32127 | | 1984 - January 1986
[NASA-RP-1256]
Mission description and in-fligh
instruments on ERBS. NOAA
spacecraft
[NASA-RP-1279]
TORRANCE, PAUL R.
Saturation point model for the for
in nitrogen tetroxide oxidizer
(NASA-TP-3107]
TOWNSEND, LAWRENCE W. | p 32
it operatio
9, and
p 32
rmation of
p 26 | N92-10208
ns of ERBE
NOAA 10
N92-32127
metal nitrate
N91-24542 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in introgen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of h | p 32
it operatio
9, and
p 32
rmation of
p 26 | N92-10208
ns of ERBE
NOAA 10
N92-32127
metal nitrate
N91-24542 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the for in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations | p 32 it operatio 9, and p 32 rmation of p 26 neavy ions | N92-10208
ns of ERBE
NOAA 10
N92-32127
metal nitrate
N91-24542 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in introgen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of h | p 32 int operatio 9. and p 32 irrination of p 26 neavy ions p 46 | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of h correlations [NASA-TP-306] Cellular track model of biological cell cultures from galactic cosmic | p 32 It operatio 9, and p 32 Imation of p 26 Imation on p 46 damage to | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 o mammalian | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in introgen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations [NASA-TP-3026] Celliular track model of biological cell cultures from galactic cosmic [NASA-TP-3055] | p 32 It operatio 9, and p 32 Imation of p 26 Reavy ions p 46 damage to rays p 50 | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of h correlations [NASA-TP-306] Cellular track model of biological cell cultures from galactic cosmic | p 32 It operatio 9, and p 32 Imation of p 26 Reavy ions p 46 damage to rays p 50 | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations [NASA-TP-306] Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits [NASA-TP-3098] | p 32 rmation of p 26 damage to rays p 50 pace Stati | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 o mammalian N91-16981 on Freedom N91-26107 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of hoorelations
[NASA-TP-3026] Cellular track model of biological cell cultures from galactic cosmics [NASA-TP-3055] Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the gala- | p 32 rmation of p 26 reavy ions p 46 damage to rays p 50 pace State p 51 ctic heavy- | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 o mammalian N91-16981 on Freedom N91-26107 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations [NASA-TP-306] Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits [NASA-TP-3098] | p 32 rmation of p 26 reavy ions p 46 damage to rays p 50 pace State p 51 ctic heavy- | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 o mammalian N91-16981 on Freedom N91-26107 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of historical districtions [NASA-TP-3026] Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the galal equations with energy and spatial [NASA-TP-3112] Transport methods and interactions are controlled to the control of the galal equations with energy and spatial [NASA-TP-3112] | p 32 and p 32 mation of p 32 mation of p 26 heavy ions p 46 damage to rays p 50 pace Stati p 51 ctic heavy- coupling | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-19985 mammalian N91-16981 on Freedom N91-26107 ion transport | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS. NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer (NASA-RP-3107) TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations [NASA-TP-3026] Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the galaequations with energy and spatial (NASA-TP-3112) Transport methods and intradiations | p 32 and p 32 rmation of p 26 heavy ions p 46 damage to rays p 50 pace Stati p 51 ctic heavy- coupling p 44 eractions | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 for space | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in introgen tetroxide oxidizer (NASA-TP-3107) TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of horizontal track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits (NASA-TP-3098) Benchmark solutions for the gala equations with energy and spatial (NASA-TP-3112) Transport methods and intradiations (NASA-RP-1257) | p 32 and p 32 mation of p 32 mation of p 26 damage to rays p 50 pace State p 15 ctic heavy- coupling p 44 eractions | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 von transport N92-13756 for space N92-15956 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS. NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of hocorrelations [NASA-TP-306] Cellular track model of biological cell cultures from galactic cosmics [NASA-TP-3055] Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the galacquations with energy and spatial [NASA-TP-3112] Transport methods and intradiations [NASA-TP-1277] HZETRN A heavy ion/nucleon triadiations | p 32 and p 32 rmation of p 26 reavy ions p 46 damage to rays p 50 pace State p 51 ctic heavy- coupling p 44 eractions | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 for space N92-15956 de for space | | 1984 - January 1986 [NASA-RP-1256] MISSION description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in introgen tetroxide oxidizer (NASA-RP-3107) TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations (NASA-TP-3026) Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits (NASA-TP-3098) Benchmark solutions for the galaequations with energy and spatial (NASA-TP-3112) Transport methods and intradiations (NASA-RP-1257) HZETRN A heavy ion/nucleon tradiations (NASA-TP-3146) | p 32 and p 32 mation of p 32 mation of p 26 damage to rays p 50 pace State p 15 ctic heavy- coupling p 44 eractions | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 for space N92-15956 de for space | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in introgen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of hocorrelations [NASA-TP-3026] Cellular track model of biological cell cultures from galactic cosmic [NASA-TP-3055] Radiation risk predictions for Sorbits [NASA-TP-308] Benchmark solutions for the gala equations with energy and spatial [NASA-TP-3112] Transport methods and intradiations [NASA-RP-1257] HZETRN A heavy ion/nucleon tradiations [NASA-TP-3146] TRACY, M. 8. | p 32 Int operation 9, and p 32 Interpretation of p 26 Interpretation of p 26 Interpretation of p 46 Interpretation of p 50 Interpretation of p 51 | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-16981 on Freedom N91-26107 ion transport N92-13756 for space N92-15956 de for space | | 1984 - January 1986 [NASA-RP-1256] MISSION description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in introgen tetroxide oxidizer (NASA-RP-3107) TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of it correlations (NASA-TP-3026) Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits (NASA-TP-3098) Benchmark solutions for the galaequations with energy and spatial (NASA-TP-3112) Transport methods and intradiations (NASA-RP-1257) HZETRN A heavy ion/nucleon tradiations (NASA-TP-3146) | p 32 and p 32 armation of p 26 aneavy ions p 46 damage to rays p 50 pace Stati p 51 ctic heavy-coupling p 44 eractions p 51 ansport co | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 for space N92-15956 de for space N92-15959 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of horizontal track model of biological cell cultures from galactic cosmic (NASA-TP-3026) Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the gala equations with energy and spatial (NASA-TP-3112) Transport methods and intradiations [NASA-RP-1257] HZETRN A heavy ion/nucleon tradiations [NASA-TP-3146] TRACY, M. 8. Effects of yaw angle and frectangular-box cavities at subspeeds | p 32 Int operation 9, and p 32 Interpolation 9, and p 32 Interpolation 1, 26 Interpola | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N92-13756 for space N92-15956 de for space N92-15959 number on d transonic | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foil in nitrogen tetroxide oxidizer [NASA-RP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of historical continuities from galactic cosmics [NASA-TP-3026] Cellular track model of biological cell cultures from galactic cosmics [NASA-TP-3055] Radiation risk predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the galal equations with energy and spatial [NASA-TP-3112] Transport methods and intradiations [NASA-TP-3146] TRACY, M. 8. Effects of yaw angle and frectangular-box cavities at subspeeds [NASA-TP-3099] | p 32 Int operation 9, and p 32 Interpolation 9, and p 32 Interpolation 1, 26 Interpola | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 for space N92-15956 de for space N92-15959 | | 1984 - January 1986 [NASA-RP-1256] Mission description and in-fligh instruments on ERBS, NOAA spacecraft [NASA-RP-1279] TORRANCE, PAUL R. Saturation point model for the foi in nitrogen tetroxide oxidizer [NASA-TP-3107] TOWNSEND, LAWRENCE W. Inclusive inelastic scattering of horizontal track model of biological cell cultures from galactic cosmic (NASA-TP-3026) Cellular track model of biological cell cultures from galactic cosmic (NASA-TP-3055) Radiation risk
predictions for Sorbits [NASA-TP-3098] Benchmark solutions for the gala equations with energy and spatial (NASA-TP-3112) Transport methods and intradiations [NASA-RP-1257] HZETRN A heavy ion/nucleon tradiations [NASA-TP-3146] TRACY, M. 8. Effects of yaw angle and frectangular-box cavities at subspeeds | p 32 and 3 | N92-10208 ns of ERBE NOAA 10 N92-32127 metal nitrate N91-24542 and nuclear N91-13985 o mammalian N91-16981 on Freedom N91-26107 ion transport N92-13756 do for space N92-15956 do for space N92-15959 number on d transonic | | v | | | |---|----------------|-----------------| | VALLETTE, BRENDA J. Atlas of the Earth's radiation budge | ıtası | neasured by | | Nimbus-7: May 1979 to May 1980 | | , | | (NASA-RP-1263)
VANDALSEM, W. R. | b 32 | N91-24720 | | NASA Workshop on future directions | n surfe | ce modeling | | and grid generation
[NASA-CP-10092] | p 8 | N92-29625 | | VERDERAIME, V. Plate and butt-weld stresses bey | ond e | ilastic limit, | | material and structural modeling [NASA-TP-3075] | D 23 | N91-16413 | | Structural deterministic safety factor | s sele | | | and verification
(NASA-TP-3203) | p 30 | N92-19355 | | VERHOFF, VINCENT G. | | | | Three-dimensional laser window form
INASA-RP-12801 | nation
p 14 | N92-30307 | | VICROY, DAN D. | , | 7132 00007 | | Airborne Wind Shear Detection and | | | | Third Combined Manufacturers' an
Conference, part 2 | | ennologisis | | [NASA-CP-10060-PT-2] | p 9 | N91-24140 | | Airborne Wind Shear Detection and | | | | Third Combined Manufacturers' and
Conference, part 1 | 0 100 | nnologists | | [NASA-CP-10060-PT-1] | р9 | N91-24166 | | VILLARREAL, JAMES | | . 147. 4 . 1 | | Proceedings of the Second Joint Tect
on Neural Networks and Fuzzy Logic, v | | | | [NASA-CP-10061-VOL-1] | | N91-21778 | | VILLARREAL, JAMES A. | | | | Proceedings of the Second Joint Tecl | | | | on Neural Networks and Fuzzy Logic, v
[NASA-CP-10061-VOL-2] | | N91-20811 | | VOELKER, L. S. | | | | Development of an integrated serose | rvoela | stic analysis | | program and correlation with test data [NASA-TP-3120] | p 2 | N91-26113 | | VOGEL, A. A. | PE | 1431-20713 | | NASA Workshop on future directions in | n surfa | ce modeling | | and gnd generation | | N92-29625 | | (NASA-CP-10092)
VOGEL, WOLFHARD J. | Po | 1492-29025 | | Propagation effects for land mobile | satell | te systems. | | Overview of experimental and modeling | | | | [NASA-RP-1274]
VOGLER, WILLIAM A. | p 25 | N92-20404 | | Static footprint local forces, areas. | and a | spect ratios | | for three type 7 aircraft tires | | | | [NASA-TP-2983] | p 10 | N91-17014 | | VOLK, TYLER Controlled Ecological Life Support Sy: | steme | Natural and | | Artificial Ecosystems | | · · cucial dire | | [NASA-CP-10040] | p 40 | N91-24744 | | VOORHIES, COERTE V. | | | Steady motional induction of geomagnetic chaos INASA-TP-3272-PT-1A1 Steady induction effects in geomagnetism Part 1A p 34 N92-32655 | WADE, LARRY O. | | | | |------------------------|-------------|--------------|----------------| | Venturi air-jet vac | uum ejec | tors for | high-volume | | atmospheric sampling | on aircraft | platforms | - | | [NASA-TP-3183] | | p 11 | N92-20546 | | WAGGONER, E. G. | | | | | Prediction of effects | of wing co | ontour mod | lifications on | | low-speed maximum lift | and transc | onic perform | nance for the | | EA-6B aircraft | | | | | [NASA-TP-3046] | | p 4 | N91-10902 | | | | | | | SCOTT nce Results 1988 1983 p 34 N91-10448 CHARD D. | |---| | p 34 N91-10448 | | | | CHARD D. | | | | n of cloud detection instruments and | | of laminar-flow leading-edge test articles | | A Leading-Edge Flight-Test Program | | (888) p 11 N91-24199 | | ORAH M. | | tructural dynamic performance of a 15-meter | | adiometer antenna | | 041) p 16 N91-17114 | | ERRYL A. | | characteristics of Ti-25Al-10Nb-3V-1Mo | | alloy | | 044) p 22 N91-13522 | | RVIN C. | | eck benefits of integrated data link | | ion | | [219] p 10 N92-21459 | | | WALTON, MARLEI Techniques for determination of impact forces during walking and running in a zero-G environment (NASA-TP-3159) p. 38 p 38 N92-17022 WANHAINEN, JOYCE S. A new fabrication method for precision antenna reflectors for space flight and ground test [NASA-TP-3078] p. p 17 N91-21185 WASZAK, MARTIN R. A methodology for computing uncertainty bounds of multivariable systems based on sector stability theory concepts [NASA-TP-3166] WATSON, R. T. The atmospheric effects of stratospheric aircraft. A topical review NASA-RP-1250 WATTS, G. Technique to eliminate computational instability in multibody simulations employing the Lagrange multiplier [NASA-TP-3220] p 42 N92-23432 p 42 N92-23432 WEAVER, WILLIAM L Mission description and in-flight operations of ERBE instruments on ERBS and NOAA 9 spacecraft, November 1984 - January 1986 p 32 N92-10208 [NASA-RP-1256] Mission description and in-flight operations of ERBE instruments on ERBS, NOAA 9, and NOAA 10 spacecraft INASA-RP-12791 p 32 N92-32127 WEILER, J. D. Resource envelope concepts for mission planning [NASA-TP-3139] p 15 N91-29209 WEILMUENSTER, K. JAMES Numerical analysis and simulation of an assured crew return vehicle flow field INASA-TP-31011 p 26 N92-10161 WESOKY, HOWARD L. The atmospheric effects of stratospheric aircraft. A first program report (NASA-RP-1272) p 33 N92-19121 WESSELMANN, GARY F. Influence of airfoil geometry on delta wing leading-edge vortices and vortex-induced aerodynamics at supersonic [NASA-TP-3105] WEST, PHILLIP A method of evaluating efficiency during space-suited work in a neutral buoyancy environment [NASA-TP-3153] p 40 N92-19772 WEYLAND, MARK Improvements in computational accuracy of BRYNTRN (a baryon transport code) [NASA-TP-3093] p 51 N91-23017 Radiation risk predictions for Space Station Freedom orbits [NASA-TP-3098] p 51 N91-26107 WEYLAND, MARK D. Analyses of risks associated with radiation exposure from past major solar particle events INASA-TP-31371 p 50 N91-31061 WHARTON, ROBERT A. JR. Fourth Symposium on Chemical Evolution and the Origin and Evolution of Life INASA-CP-31291 p.41 N92-13588 WHITE, ALLAN L Model reduction by trimming for a class of semi-Markov reliability models and the corresponding error bound p 43 N91-25741 WIEDEMANN, KARL E. Oxidation characteristics of Ti-25Al-10Nb-3V-1Mo intermetallic alloy p 22 N91-13522 WILCOX, FLOYD J., JR. Experimental investigation of porous-floor effects on cavity flow helds at supersonic speeds [NASA-TP-3032] p.5 N91-19042 Measurements of forces, moments, and pressures on a generic store separating from a box cavity at supersonic speeds [NASA-TP-3110] WILL, RALPH W. Software design for automated assembly of truss structures p 43 N92-28375 [NASA-TP-3198] WILLIAMS, R. W. Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 2 (NASA-CP-3163-PT-2) p. p 27 N92-32245 Tenth Workshop for Computational Fluid Dynamic Applications in Rocket Propulsion, part 1 (NASA-CP-3163-PT-1) p 27 N92-32278 | | WASSIES STARKEY F | |---|---| | WILLIAMS, ROBERT L., II | WOODARD, STANLEY E. | | Automation and Robotics for Space-Based Systems,
1991 | Multidisciplinary optimization of controlled space
structures with global sensitivity equations | | [NASA-CP-10098] p 43 N92 27763 | [NASA-TP-3130] p 18 N92-11087 | | WILLIAMS, STEVEN P. | WOODIS, KENNETH W. | | Effect of short-term exposure to stereoscopic | Second Conference on NDE for Aerospace | | three-dimensional flight displays on real-world depth | Requirements | | perception | [NASA-CP-3091] p 16 N91-18189 | | [NASA-TP-3117] p 11
N92-13065 | WOOLFORD, BARSARA J. | | WILLSHIRE, KELLI F. | The validation of a human force model to predict dynamic | | Technology for the Future: in-Space Technology | forces resulting from multi-joint motions | | Experiments Program, part 1 | [NASA-TP-3206] p 40 N92-26538 | | [NASA-CP-10073-PT-1] p 14 N91-27177 | Correlation and prediction of dynamic human isolated | | Technology for the Future: In-Space Technology | joint strength from lean body mass | | Experiments Program, part 2 | [NASA-TP-3207] p 40 N92-26682 | | [NASA-CP-10073-PT-2] p 14 N91-27178
WILLSHIRE, WILLIAM L., JR. | WORKMAN, GARY L. Second Conference on NDE for Aerospace | | Fourth International Symposium on Long-Range Sound | Second Conference on NDE for Aerospace
Requirements | | Propagation | [NASA-CP-3091] p 16 N91-18189 | | [NASA-CP-3101] p 44 N91-16682 | WORNOM, STEPHEN F. | | WILSON, H. B. | Relative efficiency and accuracy of two Navier-Stokes | | Methods of applied dynamics | codes for simulating attached transonic flow over wings | | [NASA-RP-1262] p 24 N91-25303 | [NASA-TP-3061] p 26 N91-17310 | | WILSON, JOHN C. | WRIGHT, K. H., JR. | | Two-dimensional aerodynamic characteristics of several | Current Collection from Space Plasmas | | polygon-shaped cross-sectional models applicable to | (NASA-CP-3089) p 46 N91-17713 | | helicopter fuselages | WUEBBLES, DONALD J. | | [NASA-TP-3233] p 8 N92-30394 | The atmospheric effects of stratospheric aircraft: A first | | WILSON, JOHN W. | program report | | Inclusive inelastic scattering of heavy ions and nuclear | [NASA-RP-1272] p 33 N92-19121 | | correlations | | | (NASA-TP-3026) p 46 N91-13985 | Y | | Cellular track model of biological damage to mammatian | • | | cell cultures from galactic cosmic rays | YOS, JERROLD M. | | [NASA-TP-3055] p 50 N91-16981 | Calculations and curve fits of thermodynamic and | | Improvements in computational accuracy of BRYNTRN | transport properties for equilibrium air to 30000 K | | (a baryon transport code)
(NASA-TP-3093) p 51 N91-23017 | [NASA-RP-1260] p 26 N92-11285 | | (NASA-TP-3093) p 51 N91-23017
Radiation risk predictions for Space Station Freedom | YOUNG, DOUGLAS C. | | orbits | Venturi air-jet vacuum ejectors for high-volume | | [NASA-TP-3098] p 51 N91-26107 | atmospheric sampling on aircraft platforms | | Analyses of risks associated with radiation exposure | [NASA-TP-3183] p 11 N92-20546 | | from past major solar particle events | YOUNG, RONALD | | [NASA-TP-3137] p 50 N91-31061 | Evaluation of cloud detection instruments and | | Cellular repair/misrepair track model | performance of laminar-flow leading-edge test articles | | | | | (NASA-TP-3124) p 42 N92-11685 | during NASA Leading-Edge Flight-Test Program | | (NASA-TP-3124) p. 42 N92-11685
Benchmark solutions for the galactic heavy-ion transport | during NASA Leading-Edge Flight-Test Program
[NASA-TP-2888] p 11 N91-24199 | | Benchmark solutions for the galactic heavy-ion transport
equations with energy and spatial coupling | [NASA-TP-2888] p 11 N91-24199 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 | | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space | [NASA-TP-2888] p 11 N91-24199 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations | [NASA-TP-2888] p 11 N91-24199 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 | [NASA-TP-2888] p 11 N91-24199 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p. 51 N92-15959 | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple tesion track structure model | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N/SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p. 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p. 39 N92-22186 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [Nr.SA-CP-3135] ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p. 51 N92-15959 Multiple lession track structure model [NASA-TP-3185] p. 39 N92-22166 An efficient HZETRN (a galactic cosmic ray transport | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) | [NASA-TP-2888] p 11 N91-24199 Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p. 51 N92-15959 Multiple lession track structure model [NASA-TP-3185] p. 39 N92-22166 An efficient HZETRN (a galactic cosmic ray transport | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N2-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p. 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p. 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p. 51 N92-22218 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEM A generalized method for multiple robotic manipulator programming applied to vertical-up welding | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p. 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p. 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p. 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p. 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p. 51 N92-22218 Track structure model of cell damage in space flight | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p.46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p.7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator
programming applied to vertical-up welding [NASA-TP-3163] p.24 N92-11218 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1248] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N2-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p.46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p.7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p.24 N92-11218 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEM A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRIN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRIN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multipaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3185] p 7 N92-23095 WITCOFSKI, ROBERT D. | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p.46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p.7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p.24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the aerodynamic effects of aircraft ground deicing/anti-icing fluids | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIM-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sicraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple leasion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N2SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-363] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] with structure model of cell damage in space flight [NASA-TP-3235] with structure tode of cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {N/SA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding {NASA-TP-3163} p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of aircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} p 25 N92-20492 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRIN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRIN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multipaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] ZIERTEN,
THOMAS A. Lewis icing research tunnel test of the serodynamic effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] ZUBER, MARIA T. | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTIME F. Microbiology on Space Station Freedom | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 ZUBER, MARIA T. Planetary geosciences, 1989-1990 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-2218 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTIME F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [N-SA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIN-SABATTOU, SALEM A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of aircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175 ZEIM-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Dougles fir/epoxy | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3255] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multisxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 WOLF, DAVID A. | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations [NFSA-CP-3135] p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow [NASA-TP-3158] p 7 N92-19175
ZEIM-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids [NASA-TP-3238] p 10 N92-30395 ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution [NASA-TP-3215] p 25 N92-20492 ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Dougles fir/epoxy | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3185] p 51 N92-12218 Track structure model of cell damage in space flight [NASA-TP-3147] p 51 N92-22218 UNASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTIME F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25981 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3148] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22186 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom (NASA-CP-3108) p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1346] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3146] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] with a space flight [NASA-TP-3235] p 39 N92-34154 wing, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 witCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 workshop [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 wol.f. DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space issue culture vessel [NASA-TP-3143] p 24 N92-13340 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-12218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-3108] p 13 N91-24211 WOGAN, CHRISTIME F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3148] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] Experimental measurement of the orbital paths of | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel
test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1346] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3146] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] with a space flight [NASA-TP-3235] p 39 N92-34154 wing, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 witCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 workshop [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 wol.f. DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space issue culture vessel [NASA-TP-3143] p 24 N92-13340 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3225] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25981 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1257] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3146] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-325] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3148] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3148] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-3148] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3185] p 51 N92-12218 Track structure model of cell damage in space flight [NASA-TP-3147] p 51 N92-22218 [NASA-TP-3147] p 51 N92-2218 [NASA-TP-3235] p 39 N92-34154 [NASA-TP-3188] p 7 N92-3305 [NASA-TP-3188] p 7 N92-23095 [NASA-TP-3188] p 7 N92-23095 [NASA-TP-3188] p 7 N92-23095 [NASA-TP-3188] p 7 N92-23095 [NASA-TP-3188] p 7 N91-18573 [Nutritional Requirements for Space Station Freedom [NASA-CP-3108] p 37 N91-18573 [Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 [NASA-CP-3148] p 40 N92-25961 [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-TP-3146] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-3108] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3148] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 WONG, KAM L. | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty
Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1257] p 51 N92-15959 Multiple leason track structure model [NASA-TP-3148] p 51 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-2218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom (NASA-CP-3108) p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles sedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 WONG, KAM L. Reliability training | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | | Benchmark solutions for the galactic heavy-ion transport equations with energy and spatial coupling [NASA-TP-3112] p 44 N92-13756 Transport methods and interactions for space radiations [NASA-RP-1257] p 51 N92-15956 HZETRN: A heavy ion/nucleon transport code for space radiations [NASA-RP-1257] p 51 N92-15959 Multiple lesion track structure model [NASA-TP-3148] p 51 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3185] p 39 N92-22186 An efficient HZETRN (a galactic cosmic ray transport code) [NASA-TP-3147] p 51 N92-22218 Track structure model of cell damage in space flight [NASA-TP-3235] p 39 N92-34154 WING, DAVID J. Static performance of a cruciform nozzle with multiaxis thrust-vectoring and reverse-thrust capabilities [NASA-TP-3188] p 7 N92-23095 WITCOFSKI, ROBERT D. Advanced Hypervelocity Aerophysics Facility Workshop [NASA-CP-10031] p 13 N91-24211 WOGAN, CHRISTINE F. Microbiology on Space Station Freedom [NASA-CP-3108] p 37 N91-18573 Nutritional Requirements for Space Station Freedom Crews [NASA-CP-3146] p 40 N92-25961 WOLF, DAVID A. Analysis of gravity-induced particle motion and fluid perfusion flow in the NASA-designed rotating zero-head-space tissue culture vessel [NASA-TP-3143] p 24 N92-13340 Experimental measurement of the orbital paths of particles aedimenting within a rotating viscous fluid as influenced by gravity [NASA-TP-3200] p 40 N92-28897 WONG, KAM L. Reliability training [NASA-RP-1253] p 15 N92-32456 | Z ZACHARY, W. W. Workshop on Squeezed States and Uncertainty Relations {NFSA-CP-3135} p 46 N92-22045 ZANG, THOMAS A. A weakly nonlinear theory for wave-vortex interactions in curved channel flow {NASA-TP-3158} p 7 N92-19175 ZEIN-SABATTOU, SALEH A generalized method for multiple robotic manipulator programming applied to vertical-up welding [NASA-TP-3163] p 24 N92-11218 ZIERTEN, THOMAS A. Lewis icing research tunnel test of the serodynamic effects of sircraft ground deicing/anti-icing fluids {NASA-TP-3238} ZOLADZ, T. F. Time-frequency representation of a highly nonstationary signal via the modified Wigner distribution {NASA-TP-3215} ZUBER, MARIA T. Planetary geosciences, 1989-1990 [NASA-SP-508] p 50 N92-28345 ZUTECK, MICHAEL D. Structural properties of laminated Douglas fir/epoxy composite material | p 7 N92-20038 speeds [NASA-TP-3105] The natural flow wing-design concept [NASA-TP-3193] p 7 N92-25202 ## Typical Report Number Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. | NASA-CP-10028 | p 11 | N91-24200 | |--------------------------|------|-----------| | NASA-CP-10030 | p 19 | N91-24307 | | NASA-CP-10031 | p 13 | N91-24211 | | NASA-CP-10038-VOL-1 | | N91-10839 | | NASA-CP-10038-VOL-2 | • | N91-10868 | | | • | | | NASA-CP-10040 | | N91-24744 | | NASA-CP-10042 | p 46 | N91-11591 | | NASA-CP-10045 | p 5 | N91-21062 | | NASA-CP-10050-PT-1 | | N91-11682 | | NASA-CP-10050-PT-2 | p 9 | N91-11695 | | NASA-CP-10052 | p 42 | N91-17559 | | NASA-CP-10053 | | N92-22001 | | NASA-CP-10054 | p 9 | N91-15141 | | NASA-CP-10055 | p 41 | N91-15691 | | NASA-CP-10056 | | N91-20147 | | NASA-CP-10057-PT-1 | p 16 | N91-18186 | | NASA-CP-10057-PT-2 | | N91-19122 | | NASA-CP-10059 | | N91-22139 | | NASA-CP-10060-PT-1 | p 9 | N91-24166 | | NASA-CP-10060-PT-2 | p 9 | N91-24140 | | NASA-CP-10061-VOL-1 | p 43 | N91-21778 | | NASA-CP-10061-VOL-2 | p 43 | N91-20811 | | NASA-CP-10062 | p 34 | N91-21641 | | NASA-CP-10063 | p 12 | N91-20086 | | NASA-CP-10065-PT-1 | p 17 | N91-22307 | | NASA-CP-10065-PT-2 | p 17 | N91-22331 | | NASA-CP-10066-PT-1 | p 17 | N91-21188 | | NASA-CP-10066-PT-2 | p 17 | N91-21203 | | NASA-CP-10070 | p 15 | N92-15082 | | NASA-CP-10071 | p 40 | N92-11638 | | NASA-CP-10072 | p 52 | N91-24972 | | NASA-CP-10073-PT-1 | o 14 | N91-27177 | | NASA-CP-10073-PT-2 | p 14 | N91-27178 | | NASA-CP-10074 | | N91-27057 | | NASA-CP-10075 | | N91-29240 | | NASA-CP-10077 | | N92-33478 | | NASA-CP-10078 | | N92-25808 | | NASA-CP-10079 | p 20 | N92-11088 | | NASA-CP-10081 | p 14 | N92-12010 | | NASA-CP-10083-VOL-1-PT-1 | | N92-17098 | | NASA-CP-10083-VOL-1-PT-2 | p 18 | N92-17409 | | NASA-CP-10083-VOL-2-PT-1 | p 18 | N92-17768 | | NASA-CP-10083-VOL-2-PT-2 | p 18 | N92-17348 | | NASA-CP-10084 | 0 20 | N92-10044 | | NASA-CP-10085-VOL-1 | | N92-16568 | | NASA-CP-10085-VOL-2 | 0 42 | N92-16590 | | NASA-CP-10088 | D 27 | N92-24514 | | NASA-CP-10089 | | N92-25712 | | NASA-CP-10090 | p 20 | N92-21517 | | NASA-CP-10092 | p 8 | N92-29625 | | NASA-CP-10093 | • | N92-30302 | | NASA-CP-10094 | p 24 | N92-28436 | | NASA-CP-10097 | p 52 | N92-27218 | | NASA-CP-10098 | p 43 | N92-27763 | | NASA-CP-10099 | p 19 | N92-28730 | | 141-Gr. Gr. 10098 | | | | NASA-CP-10103 | p 45 | N92-32948 | |--|--|---| | NASA-CP-3020-VOL-2 | p 5 | N91-24132 | | NASA-CP-3036 | | N91-14897 | | NASA-CP-3049 | p 12 | N92-22510 | | NASA-CP-3051 | p 36 | N91-10574 | | NASA-CP-3060 | p 20 | N91-20207 | | NASA-CP-3064 | p 29 | N91-10301 | | NASA-CP-3078 | p 5 | N91-21062 | | NASA-CP-3080 | p 27 | N91-14574 | | NASA-CP-3081-VOL-2
NASA-CP-3083 | p 11
p 34 | N91-17020
N91-10448 | | NASA-CP-3084 | D 49 | N91-14100 | | NASA-CP-3085 | p 48 | N91-15930 | | NASA-CP-3086 | p 50 | N91-12456 | | NASA-CP-3087-PT-1 | p 22 | N92-32513 | | NASA-CP-3087-PT-2 | p 22 | N92-32574 | | NASA-CP-3088 | p 48 | N91-12401 | | NASA-CP-3089 | p 46 | N91-17713 | | NASA-CP-3090
NASA-CP-3091 | p 9 | N91-10936 | | | p 16
p 35 | N91-18189
N91-16500 | | NASA-CP-3093 | p 36 | N91-13842 | | NASA-CP-3095 | p 1 | N91-19024 | | NASA-CP-3096 | p 17 | N91-19126 | | NASA-CP-3098 | p 49 | N91-16858 | | NASA-CP-3099 | p 32 | N91-15615 | | NASA-CP-3100 | p 22 | N92-21605 | | NASA-CP-3101 | p 44 | N91-16682 | | NASA-CP-3102 | p 14 | N91-17073 | | NASA-CP-3103-VOL-1 | p 41 | N91-20641 | | NASA-CP-3103-VOL-2
NASA-CP-3105 | p 41
p 10 | N91-20702
N91-20071 | | NASA-CP-3105
NASA-CP-3106-VOL-1 | p 35 | N91-32599 | | NASA-CP-3106-VOL-2 | p 36 | N91-32693 | | NASA-CP-3107 | p 19 | N91-19182 | | NASA-CP-3108 | p 37 | N91-18573 | | NASA-CP-3109-VOL-1 | p 52 | N91-23021 | | NASA-CP-3109-VOL-2 | p 52 | N91-24041 | | NASA-CP-3110 | p 43 | N91-22769 | | NASA-CP-3111 | p 29 | N91-20506 | | NASA-CP-3112-VOL-2 | p 19 | N91-28193 | | NASA-CP-3112-VOL-3 | p 19
p 19 | N91-28235
N91-25176 | | NASA-CP-3113 | p 30 | N91-24603 | | NASA-CP-3114 | p 32 | N91-32528 | | NASA-CP-3115-VOL-1 | p 32 | N91-20541 | | NASA-CP-3115-VOL-2 | p 32 | N91-26573 | |
NASA-CP-3116 | p 44 | N91-25755 | | NASA-CP-3117 | p 48 | N91-27009 | | NASA-CP-3118 | p 39 | N92-21467 | | NASA-CP-3119 | p 20 | N92-27130 | | NASA-CP-3120 | p 35 | N91-25556 | | NASA-CP-3121 | p 19
p 28 | N91-30203
N92-14346 | | ***** | p 14 | N92-14346
N92-14070 | | NASA-CP-3123 | p 16 | N92-11039 | | NASA-CP-3125 | p 33 | N91-32549 | | NASA-CP-3126 | p 35 | N91-32660 | | NASA-CP-3127-VOL-2 | p 41 | N92-22324 | | NASA-CP-3129 | p 41 | N92-13588 | | NASA-CP-3130 | p 41 | N92-12425 | | NASA-CP-3131 | p 3 | N92-17984 | | NASA-CP-3132 | p 25 | N92-14202 | | NASA-CP-3134-PT-1 | p 52 | N92-23280 | | NASA-CP-3134-PT-2
NASA-CP-3134-PT-3 | | N92-24806
N92-27083 | | NASA-CP-3135 | | N92-22045 | | NASA-CP-3136-VOL-1 | | N92-22423 | | | p 52 | | | NASA-CP-3136-VOL-2 | | | | NASA-CP-3136-VOL-2
NASA-CP-3137 | p 52 | N92-22676
N92-21874 | | NASA-CP-3137
NASA-CP-3138 | p 52
p 49
p 52 | N92-22676
N92-21874
N92-24987 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140 | p 52
p 49
p 52
p 33 | N92-22676
N92-21874
N92-24987
N92-22740 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141 | p 52
p 49
p 52
p 33
p 43 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142 | p 52
p 49
p 52
p 33
p 43
p 31 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-25911 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3142 | p 52
p 49
p 52
p 33
p 43
p 31
p 42 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-25911
N92-24397 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3143
NASA-CP-3145 | p 52
p 49
p 52
p 33
p 43
p 31
p 42
p 30 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-25911
N92-24397
N92-24324 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3143
NASA-CP-3145
NASA-CP-3145 | p 52
p 49
p 52
p 33
p 43
p 31
p 42
p 30
p 40 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-24397
N92-24397
N92-24324
N92-25961 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3143
NASA-CP-3145
NASA-CP-3146
NASA-CP-3146 | p 52
p 49
p 52
p 33
p 43
p 31
p 42
p 30
p 40
p 33 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-25911
N92-24397
N92-24324
N92-25961
N92-26895 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3143
NASA-CP-3145
NASA-CP-3146
NASA-CP-3147-ADD
NASA-CP-3147 | p 52
p 49
p 52
p 33
p 43
p 31
p 42
p 30
p 40
p 33
p 30 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23356
N92-25911
N92-24397
N92-24324
N92-25961
N92-26895
N92-25067 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3145
NASA-CP-3145
NASA-CP-3146
NASA-CP-3147-ADD
NASA-CP-3147
NASA-CP-3147 | p 52
p 49
p 52
p 33
p 43
p 31
p 42
p 30
p 40
p 33
p 30
p 15 | N92-22676
N92-21874
N92-22987
N92-22740
N92-23956
N92-25911
N92-24397
N92-24324
N92-25961
N92-25067
N92-25067 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3143
NASA-CP-3145
NASA-CP-3146
NASA-CP-3147-ADD
NASA-CP-3147
NASA-CP-3147
NASA-CP-3148-VOL-1
NASA-CP-3151 | P 52
P 49
P 52
P 33
P 43
P 31
P 42
P 30
P 40
P 33
P 30
P 15
P 24 | N92-22676
N92-21874
N92-24987
N92-22740
N92-23556
N92-25911
N92-24397
N92-24324
N92-25961
N92-26895
N92-26895
N92-22660
N92-30263 | | NASA-CP-3137
NASA-CP-3138
NASA-CP-3140
NASA-CP-3141
NASA-CP-3142
NASA-CP-3145
NASA-CP-3145
NASA-CP-3146
NASA-CP-3147-ADD
NASA-CP-3147
NASA-CP-3147 | P 52
P 49
P 52
P 33
P 43
P 31
P 42
P 30
P 40
P 33
P 30
P 15
P 24
P 18 | N92-22676
N92-21874
N92-22987
N92-22740
N92-23956
N92-25911
N92-24397
N92-24324
N92-25961
N92-25067
N92-25067 | | NASA-CP-3153 | . р3 | 1 N92-28620 | |--|---|--| | NASA-CP-3158-PT-1 | p 2 | | | NASA-CP-3158-PT-2 | р 2 | B N92-31013 | | NASA-CP-3159 | . р4 | 4 N92-33350 | | NASA-CP-3160 | . ρ3 | | | NASA-CP-3163-PT-1
NASA-CP-3163-PT-2 | p 2 | | | NASA-CP-3172 | p 1 | | | NASA-RP-1014 | p 2 | 1 N91-14437 | | NASA-RP-1114 | | 0 N91-70436 | | NASA-RP-1124-REV-2 | P 2 | | | NASA-RP-1236
NASA-RP-1239 | . p2 | | | | р3 | | | NASA-RP-1244 | | | | NASA-RP-1246
NASA-RP-1248 | p 3 | | | | p 2 | | | | р 3 | | | | р3 | | | NASA-RP-1253 | p1 | | | | р 2 | | | | р3 | | | NASA-RP-1258-VOL-1 | | |
 NASA-RP-1258-VOL-2 | ρ4 | 5 N92-14779 | | | p2 | | | | p 3 | | | | p3 | | | | р 3 | 5 N91-26651 | | | p3 | | | | p 4 | | | | p2 | 3 N92-20063 | | NASA-RP-1274
NASA-RP-1275 | p2 | | | | р3 | | | | | | | | р 3 | | | NASA-RP-1279 | р3 | 6 N92-27 930
2 N92-32127 | | NASA-RP-1279 | р 3 | 6 N92-27 930
2 N92-32127 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104 | p 3 p 1 p 5 p 5 | 6 N92-27930
2 N92-32127
4 N92-30307
2 N92-28344 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215 | p 3 | 6 N92-27930
2 N92-32127
4 N92-30307
2 N92-28344
2 N91-28080 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4306 | p 3 | 6 N92-27930
2 N92-32127
4 N92-30307
2 N92-28344
2 N91-28080
1 N91-15975 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4215
NASA-SP-500
NASA-SP-500 | p 3 | 6 N92-27930
2 N92-32127
4 N92-30307
2 N92-28344
2 N91-28060
1 N91-15975
1 N91-14725
0 N92-28345 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4306
NASA-SP-500
NASA-SP-508
NASA-SP-508 | p 3
p 3
p 1
p 5
p 5
p 5
p 4
p 5 | 6 N92-27930
N92-32127
N92-30307
N92-30307
N91-28080
N91-15975
N91-14725
N92-28345
N91-13347 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4306
NASA-SP-500
NASA-SP-500
NASA-SP-50101(03)
NASA-SP-6101(04) | p 3
p 3
p 3
p 5
p 5
p 5
p 4
p 5
p 4 | 66 N92-27930
2 N92-32127
4 N92-30307
2 N92-28344
2 N91-28060
1 N91-15975
1 N91-14725
0 N92-28345
6 N91-13347
N91-28026 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4215
NASA-SP-500
NASA-SP-500
NASA-SP-508
NASA-SP-6101(03)
NASA-SP-6101(04)
NASA-SP-6101(05)
NASA-SP-6101(341) | p 3
p 3
p 1
p 5
p 5
p 5
p 4
p 5
p 4
p 4
p 4 | 6 N92-27930
N92-32127
N92-30307
2 N92-28344
2 N91-28060
N91-15975
1 N91-14725
0 N92-28345
N91-13347
6 N91-28026
7 N92-27609
7 N91-10594 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4216
NASA-SP-4006
NASA-SP-500
NASA-SP-500
NASA-SP-6101(03)
NASA-SP-6101(03)
NASA-SP-6101(04)
NASA-SP-7011(341)
NASA-SP-7011(342) | p 3
p 3
p 5
p 5
p 5
p 4
p 5
p 4
p 5
p 4
p 5
p 5
p 4
p 5
p 5
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7 | 6 N92-27930
N92-32127
N92-30307
2 N92-28344
2 N91-28060
1 N91-15975
1 N91-14725
N91-13347
6 N91-13347
6 N91-28026
7 N92-27609
7 N91-10594
7 N91-13063 | | NASA-RP-1279
NASA-RP-1280
NASA-SP-4104
NASA-SP-4215
NASA-SP-4306
NASA-SP-500
NASA-SP-500
NASA-SP-6101(03)
NASA-SP-6101(04)
NASA-SP-6101(05)
NASA-SP-7011(341)
NASA-SP-7011(342)
NASA-SP-7011(342) | p 3
p 3
p 3
p 5
p 5
p 4
p 5
p 4
p 4
p 4
p 3
p 3 | 6 N92-27930
N92-32127
N92-30307
N92-30307
2 N92-28344
N91-18080
1 N91-14725
0 N92-28345
N91-13347
6 N91-28026
7 N91-28026
7 N91-28026
7 N91-10594
N91-10594
N91-13063
7 N91-14711 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(344) | p 3
p 3
p 5
p 5
p 5
p 4
p 5
p 4
p 5
p 4
p 5
p 5
p 4
p 5
p 5
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7
p 7 | 6 N92-27930
N92-32127
N92-30307
2 N92-8344
2 N91-28060
1 N91-15975
1 N91-14725
6 N92-28345
6 N91-13347
6 N91-28026
7 N92-27609
7 N91-10594
N91-10594
N91-14711
7 N91-14711 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-6101(34) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) | p 3 | 6 N92-27930
N92-32127
N92-30307
N92-30307
2 N92-28344
2 N91-14725
N91-14725
N91-14725
N91-3347
N91-28026
7 N92-27809
N91-0594
7 N91-13063
7 N91-14711
N91-14712
N91-14712
N91-13700 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-50101(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(346) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N92-8344
2 N91-28060
1 N91-15975
1 N91-14725
6 N92-28345
6 N91-13347
6 N91-13063
7 N91-10594
7 N91-10594
7 N91-14711
7 N91-14712
7 N91-16547
7 N91-23700 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4215 NASA-SP-4306 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(347) NASA-SP-7011(347) NASA-SP-7011(347) | p 3 | 6 N92-27930
N92-32127
N92-30307
N92-8344
N91-28060
N91-15975
N91-14725
N91-13047
N91-13063
N91-13063
N91-13063
N91-14711
N91-16547
N91-23700
N91-23701
N91-23701 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-5010(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-6101(34) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(345) | p 3 | 6 N92-27930
2 N92-30307
2 N92-30307
2 N92-28344
2 N91-28060
1 N91-15975
1 N91-14725
6 N92-28345
6 N91-13347
6 N91-13047
7 N91-10594
7 N91-14711
7 N91-14711
7 N91-16547
7 N91-23702
7 N91-23700
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
8 N91-25600 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-5010(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(350) NASA-SP-7011(351) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N92-30307
2 N91-28060
N91-15975
1 N91-14725
6 N91-3347
6 N91-28026
6 N91-28026
7 N91-10594
7 N91-10594
7 N91-10594
7 N91-14711
7 N91-16547
N91-23700
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
8 N91-24731
8 N91-2756 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4206 NASA-SP-500 NASA-SP-500 NASA-SP-500(03) NASA-SP-6101(03) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N91-28060
1 N91-15975
1 N91-14725
6 N91-3347
6 N91-28026
N91-13047
7 N91-13063
7 N91-10594
7 N91-10594
7 N91-16547
7 N91-16547
7 N91-16547
7 N91-23700
7 N91-23700
7 N91-23701
7 N91-23701
8 N91-25600
N91-27756
8 N91-28729 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4215 NASA-SP-4216 NASA-SP-4306 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(347) NASA-SP-7011(349) NASA-SP-7011(350) NASA-SP-7011(350) NASA-SP-7011(353) NASA-SP-7011(353) NASA-SP-7011(353) | p 3 | 6 N92-27930 N92-32127 N92-30307 P92-8344 N91-25975 N91-14725 N91-28345 N91-10594 N91-10594 N91-16547 N91-16547 N91-23700 N91-23701 N91-23702 N91-23701 N91-2 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(353) NASA-SP-7011(355) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N91-28060
1 N91-15975
1 N91-14725
6 N91-28026
N91-13047
6 N91-13063
N91-10594
7 N91-10594
7 N91-16547
7 N91-16547
7 N91-23700
7 N91-23700
7 N91-23701
7 N91-23702
7 N91-23702
7 N91-23702
8 N91-23702
8 N91-24731
N91-25600
8 N91-2756
8 N91-28729
8 N91-212404
8 N92-12404 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4106 NASA-SP-4206 NASA-SP-500 NASA-SP-500 NASA-SP-500(03) NASA-SP-6101(04) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(350) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) | p 3 | 6 N92-27930 2 N92-32127 | | NASA-RP-1279 NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(349) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(354) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) | p 3 | 6
N92-27930
N92-32127
N92-30307
N91-28060
N91-15975
N91-14725
N91-13047
N91-13063
N91-13063
N91-13063
N91-13063
N91-14711
N91-16547
N91-23700
N91-23700
N91-23701
N91-23701
N91-23702
N91-23702
N91-23701
N91-24731
N91-24731
N91-24731
N91-24734
N91-25600
N91-2756
N91-2756
N91-2756
N91-24734
N91-25600
N91-2756
N91-24734
N91-25600
N91-2756
N91-24734
N91-25600
N91-2756
N91-24734
N91-25600
N91-2756
N91-24734
N91-25600
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4206 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(05) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(345) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) | p 3 | 6 N92-27930 N92-30307 N92-30307 N92-30307 N91-15975 N91-1475 N91-13347 N91-10594 N91-10594 N91-10594 N91-14711 N91-16547 N91-23700 N91-23701 N91-23700 N91-23701 N91-23700 N91-23701 N91-23701 N91-23702 N91-23701 N91-23703 N91-23701 N91-23703 N91-23701 N91-23703 N91-23701 N91-23703 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(343) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(350) NASA-SP-7011(350) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(358) NASA-SP-7011(356) NASA-SP-7011(356) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N92-30307
2 N91-28060
1 N91-15975
1 N91-14725
6 N92-28345
N91-13047
6 N91-28026
7 N91-10594
7 N91-10594
7 N91-14712
7 N91-14712
7 N91-14712
7 N91-123700
7 N91-23700
7 N91-23701
7 N91-23701
8 N91-23701
7 N91-23701
8 N91-24731
8 N91-25600
8 N91-21715
8 N92-12412
9 N92-12404
8 N92-12412
9 N92-21714
9 N92-21715 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4215 NASA-SP-4216 NASA-SP-4306 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(357) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(361) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N92-3344
2 N91-28060
N91-15975
1 N91-14725
6 N91-28026
N91-13347
6 N91-28026
7 N91-10594
7 N91-10594
7 N91-10594
7 N91-16547
N91-16547
N91-123701
7 N91-123701
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
8 N91-2756
8 N91-2756
8 N91-2756
8 N91-2756
8 N92-12412
N92-12412
N92-12414
N92-12419
N92-21715
N92-21714
9 N92-21715
9 N92-21708 | | NASA-RP-1279 NASA-RP-1280 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(359) NASA-SP-7011(352) NASA-SP-7011(352) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) | p 3 | 6 N92-27930
N92-32307
N92-33097
2 N92-3344
2 N91-28060
1 N91-15975
1 N91-14725
6 N92-28345
N91-13047
6 N91-28026
7 N91-13063
7 N91-10594
7 N91-10594
7 N91-16547
7 N91-16547
7 N91-23702
7 N91-23702
7 N91-23702
7 N91-23702
8 N91-23702
8 N91-25600
8 N91-27756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N91-2756
N92-2766
N92-2766
N92-2766
N92-2766
N92-2766
N92-2766 | | NASA-RP-1279 NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4215 NASA-SP-4215 NASA-SP-4306 NASA-SP-4306 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-7011(341) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(357) NASA-SP-7011(351) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(357) | p 3 | 6 N92-27930
N92-32127
N92-30307
2 N92-3344
N91-15975
1 N91-14725
6 N91-28034
6 N91-13347
6 N91-13347
7 N91-10594
7 N91-10594
7 N91-10594
7 N91-16547
7 N91-16547
7 N91-16547
7 N91-123700
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
8 N91-24731
8 N91-24731
8 N91-24731
8 N91-24731
9 N92-212412
9 N92-21715
9 N92-21714
9 N92-22068
N92-21714
9 N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068 | | NASA-RP-1279 NASA-RP-1280 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4206 NASA-SP-500 NASA-SP-500 NASA-SP-500(03) NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(350) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(356) | p 3 p 3 p 3 p 5 p 5 p 5 p 5 p 5 p 5 p 5 p 5 p 6 p 7 p 9 | 6 N92-27930 2 N92-30307 2 N92-30307 2 N92-30307 2 N91-28060 1 N91-15975 0 N92-28345 6 N91-13347 N91-14725 7 N91-227609 7 N91-10594 7 N91-16547 7 N91-16547 7 N91-23700 7 N91-23701 7 N91-23702 7 N91-23701 8 N91-23706 8 N91-2756 8 N91-2756 8 N91-2756 8 N91-2756 8 N91-2756 9 N92-21714 9 N92-21715 9 N92-27433 9 N92-21715 9 N92-27439 9 N92-21715 9 N92-27439 9 N92-27439 9 N92-2768 9 N92-2768 9 N92-2768 9 N92-27068 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-406 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-7011(341) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(358) NASA-SP-7011(358) NASA-SP-7011(356) NASA-SP-7037(256) NASA-SP-7037(256) NASA-SP-7037(256) NASA-SP-7037(256) | P3 P3 P3 P5 P5 P5 P5 P5 | 6 N92-27930
N92-32127
N92-30307
2 N92-3344
N91-15975
1 N91-14725
6 N91-28034
6 N91-13347
6 N91-13347
7 N91-10594
7 N91-10594
7 N91-10594
7 N91-16547
7 N91-16547
7 N91-16547
7 N91-123700
7 N91-23701
7 N91-23701
7 N91-23701
7 N91-23701
8 N91-24731
8 N91-24731
8 N91-24731
8 N91-24731
9 N92-212412
9 N92-21715
9 N92-21714
9 N92-22068
N92-21714
9 N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068
N92-27068 | | NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-406 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(05) NASA-SP-6101(05) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(343) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(346) NASA-SP-7011(350) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(354)
NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(362) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(363) NASA-SP-7011(365) NASA-SP-7011(365) NASA-SP-7011(366) NASA-SP-7037(257) NASA-SP-7037(258) NASA-SP-7037(258) NASA-SP-7037(260) NASA-SP-7037(260) NASA-SP-7037(260) | p 3 | 6 N92-27930 2 N92-32127 | | NASA-RP-1279 NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4215 NASA-SP-4215 NASA-SP-4206 NASA-SP-4006 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-7011(341) NASA-SP-7011(341) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(345) NASA-SP-7011(347) NASA-SP-7011(349) NASA-SP-7011(350) NASA-SP-7017(250) NASA-SP-7037(250) NASA-SP-7037(250) NASA-SP-7037(260) NASA-SP-7037(260) | p3 | 6 N92-27930
N92-32307
N92-33007
2 N92-3344
N91-28060
1 N91-15975
1 N91-14725
6 N91-28034
6 N91-13347
N91-10594
N91-10594
N91-10594
7 N91-16547
7 N91-123702
7 N91-23702
7 N91-23702
7 N91-23702
7 N91-23702
8 N91-23703
N91-24731
8 N91-25600
8 N91-2756
8 N91-2756
8 N91-2756
9 N92-27433
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N92-2743
N91-23073
N91-23073 | | NASA-RP-1279 NASA-RP-1279 NASA-RP-1280 NASA-SP-4104 NASA-SP-4105 NASA-SP-4106 NASA-SP-500 NASA-SP-500 NASA-SP-500 NASA-SP-6101(03) NASA-SP-6101(04) NASA-SP-7011(341) NASA-SP-7011(342) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(344) NASA-SP-7011(347) NASA-SP-7011(348) NASA-SP-7011(349) NASA-SP-7011(349) NASA-SP-7011(351) NASA-SP-7011(351) NASA-SP-7011(352) NASA-SP-7011(352) NASA-SP-7011(353) NASA-SP-7011(353) NASA-SP-7011(355) NASA-SP-7011(355) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(357) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(356) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(361) NASA-SP-7011(262) NASA-SP-7017(262) NASA-SP-7017(262) NASA-SP-7017(262) | p 3 | 6 N92-27930 2 N92-32127 | ## NASA-SP-7037(265) | NASA-SP-7037(265) | p 2 | N91-24095 | NASA-TP-3083 | p 15 | N91-27180 | |--------------------------------------|--------|------------------------|--|--------------|------------------------| | NASA-SP-7037(266) | p 2 | N91-27122 | NASA-TP-3084 | p 29 | N91-21556 | | 111 C 4 CM 7007/3671 | p 2 | N92-10001 | NASA-TP-3085 | p 5 | N91-21059 | | NASA-SP-7037(268) | p 2 | N91-30077 | NASA-TP-3086 | ρ5 | N91-22070 | | NASA-SP-7037(269) | p 2 | N92-10974 | NASA-TP-3085
NASA-TP-3087
NASA-TP-3088
NASA-TP-3089
NASA-TP-3090 | p 17 | N91-22302 | | NASA-SP-7037(270) | p 2 | N92-10973 | NASA-TP-3088 | p 17 | N91-27182 | | NASA-SP-7037(271) | p 2 | N92-14967 | NASA-TP-3089 | p 43 | N91-25741 | | NASA-SP-7037(272) | р3 | N92-21844 | NASA-TP-3090 | b 58 | N91-20503 | | NASA-SP-7037(273) | р3 | N92-21729 | NASA-TP-3092 | p 5 | N91-25103 | | NASA-SP-7037(275) | p 3 | N92-28679 | NASA-TP-3093 | p 51 | N91-23017 | | NASA-SP-7037(277) | | N92-27929 | NASA-TP-3094 | p 13 | N92-10027 | | NASA-SP-7037(278) | p 3 | N92-28677 | NASA-TP-3098 | p 28 | N92-10195 | | NASA-SP-7037(280) | pЗ | N92-31456 | NASA-TP-3098
NASA-TP-3099 | p 51 | N91-26107 | | NASA-SP-7039(38)-SECT-1 | p 47 | N91-17833 | NASA-TP-3099 | ρ5 | N91-27124 | | NASA-SP-7039(38)-SECT-2 | p 47 | N91-17834 | NASA-TP-3100 | p 26 | N91-22509 | | NASA-SP-7039(39)-SECT-1 | | N91-28042 | NASA-TP-3101 | p 26 | N92-10161 | | NASA-SP-7039(39)-SECT-2 | | N91-29088 | NASA-TP-3100
NASA-TP-3101
NASA-TP-3102
NASA-TP-3103
NASA-TP-3103 | D 21 | N32-10067 | | NASA-SP-7039(40)-SECT-1 | | N92-22508 | NASA-TP-3103 | 9.0 | N92-10975 | | NASA-SP-7039(40)-SECT-2 | | N92-27081 | NASA-TP-3104 | 0 40 | N92-11758 | | NASA-SP-7039(41)-SECT-2 | | N92-31455
N91-13374 | NASA-1P-3105 | 9 / | N92-20038
N91-24542 | | NASA-SP-7063(D4)
NASA-SP-7063(05) | D 47 | N91-13374
N91-24939 | NASA-TP-3104
NASA-TP-3105
NASA-TP-3107
NASA-TP-3108 | p 20 | N91-21242 | | | | N91-10804 | NASA-1P-3100 | D 53 | N91-20266 | | NASA-SP-7064-SUPPL-4 | | N91-19962 | NASA-TP-3109
NASA-TP-3110 | y 23 | N92-10905 | | NASA-SP-7064-SUPPL-5 | | N91-18199 | NASA-TP-3111 | 26 | N92-14968 | | NASA-SP-7085(01) | | N91-28191 | NACA TO 3112 | 0.44 | N92-13756 | | NASA-SP-7085(02)
NASA-SP-7085(03) | A 18 | N92-22317 | NASA-TP-3112
NASA-TP-3113 | 0.6 | N91-27140 | | NASA-SP-7003(03) | 0.40 | N91-24965 | NASA-TP-3114 | p 6 | N92-12994 | | NASA-SP-7091
NASA-SP-7092 | 0 33 | N91-30588 | NASA TP-3116 | D 11 | N92-13054 | | NASA-SP-7097 | 0 47 | N92-22665 | NASA-TP-3117 | p 11 | N92-13065 | | NASA-SP-7500(25) | | N91-24936 | NASA-TP-3116
NASA-TP-3117
NASA-TP-3118 | p 26 | N91-25352 | | NASA-SP-7500(26) | | N92-27080 | NASA-TP-3119 | p 25 | N92-11252 | | NASA-3P-/300(20/ | μ ч. | 1102 2 . 200 | NASA-TP-3119
NASA-TP-3120
NASA-TP-3122 | 0.2 | N91-26113 | | NASA-TP-POD-2 | n 15 | N92-20676 | NASA-TP-3122 | p 46 | N92-10677 | | TASATIF TOOL | μ.υ | | NASA-TP-3123 | D 42 | N91-25629 | | NASA-TP-2375 | 0.3 | N91-10007 | NASA-TP-3124 | 0 42 | N92-11685 | | NASA-TP-2640 | | N91-14316 | NASA-TP-3125 | p 10 | N92-10994 | | NASA-TP-2852 | | N92-22863 | NASA-TP-3125
NASA-TP-3126 | p 30 | N92-18053 | | NASA-TP-2888 | p 11 | N91-24199 | NASA-TP-3128 | p 23 | N91-29318 | | NASA-TP-2922 | | N91-28143 | NASA-TP-3130 | | N92-11087 | | NASA-TP-2983 | | N91-17014 | NASA-TP-3131 | | N92-17131 | | NASA-TP-2995 | p 5 | N91-19058 | NASA-TP-3132 | p 7 | N92-20494 | | NASA-TP-2997 | p 4 | N91-18030 | NASA-TP-3133 | p 6 | N91-30098 | | NASA-TP-3010 | p 29 | N91-13750 | NASA-TP-3134 | | N92-11765 | | NASA-TP-3014 | p 15 | N92-31251 | NASA-TP-3135 | p 11 | N91-31143 | | NASA-TP-3015 | р 44 | N91-12315 | NASA-TP-3136 | | N92-20195 | | NASA-TP-3020 | p 45 | N91-19824 | NASA-TP-3137 | | N91-31061 | | NASA-TP-3022 | p 12 | N91-10079 | NASA-TP-3139 | | N91-29209 | | NASA-TP-3025 | | N91-18031 | NASA-TP-3140 | | N92-11930 | | NASA-TP-3026 | | N91-13985 | NASA-TP-3141 | p 49 | N92-11931 | | NASA-TP-3032 | | N91-19042 | NASA-TP-3142 | p6 | N91-28136 | | NASA-TP-3033 | p 28 | N91-1461B | NASA-TP-3143 | p 24 | N92-13340 | | NASA-TP-3034 | p 21 | N91-13492 | NASA-TP-3145 | p 30 | N92-24205 | | NASA-TP-3035 | p 4 | N91-13401 | NASA-TP-3146 | p 51 | N92-15959 | | NASA-TP-3038 | . p 13 | N92-31640 | NASA-TP-3147 | p 51 | N92-22218 | | NASA-TP-3040 | p 45 | N91-21828 | NASA-TP-3150 | p 19 | N92-25147 | | NASA-1P-3041 | D 10 | N91-17114 | | | N92-10981 | | NASA-TP-3043 | p 37 | N91-19711 | NASA-TP-3152 | p 26 | N91-30540 | | NASA-TP-3044 | p 22 | N91-13522 | NASA-TP-3153 | p 40 | N92-19772
N91-30154 | | NASA-TP-3045 | | N91-14323 | | | N91-30318 | | NASA-TP-3046 | p 4 | N91-10902 | NASA-TP-3155
NASA-TP-3156 | | N92-10011 | | NASA-TP-3047 | | N91-13402
N91-16990 | NASA-TP-3150 | | N92-20677 | | NASA-TP-3048
NASA-TP-3049 | 0 4 | N91-13461 | NASA-TP-3158 | | N92-19175 | | NASA-TP-3050 | p 13 | N91-18032 | NASA-TP-3159 | | N92-17022 | | NASA-TP-3051 | 0.12 | N91-25151 | NASA-TP-3160 | p 21 | N92-11142 | | NASA-TP-3052 | | N91-15499 | NASA-TP-3161 | | N92-12052 | | NASA-TP-3053 | | N91-19823 | | | N92-17070 | | NASA-TP-3054 | p 16 | N91-11041 | NASA-TP-3162
NASA-TP-3163 | p 24 | N92-11218 | | NASA-TP-3055 | | N91-16961 | NASA-TP-3164 | p 31 | N92-26537 | | NASA-TP-3056 | | N91-10326 | NASA-TP-3164
NASA-TP-3165 | p 45 | N92-20479 | | NASA-TP-3057 | p 44 | N91-16679 | NASA-TP-3166 | p 13 | N92-21410 | | NASA-TP-3058 | p 13 | N91-10092 | NASA-TP-3167 | p 27 | N92-24797 | | NASA-TP-3059 | p 14 | N91-18180 | NASA-TP-3167
NASA-TP-3168 | p 7 | N92-19002 | | NASA-TP-3060 | . p 5 | N91-22069 | NASA-TP-3169 | p 7 | N92-20545 | | NASA-TP-3061 | p 26 | N91-17310 | NASA-TP-3170 | p 27 | N92-11299 | | NASA-TP-3062 | . p 19 | N91-11800 | NASA-TP-3171 | p 30 | N92-23115 | | NASA-TP-3063 | | N91-12956 | NASA-TP-3172
NASA-TP-3173 | p 7 | N92-25133 | | NASA-TP-3064 | | N91-18216 | NASA-1P-3173 | p 21 | N92-20679 | | NASA-TP-3065 | . p 19 | N91-15308 | NASA-TP-3174 | p 36 | N92-16553 | | NASA-TP-3066 | p 22 | N91-17208 | NASA-TP-3175
NASA-TP-3176 | p 38
p 40 | N92-16554
N92-16562 | | NASA-TP-3067 | p 14 | N91-20177
N91-16361 | | p 40 | N92-1030£ | | NASA-TP-3068
NASA-TP-3069 | p 20 | N91-18753 | | p 24 | N92-13343 | | NASA-TP-3070 | 0.5 | N91-10753
N91-20043 | NASA-TP-3178
NASA-TP-3179 | p 22 | N92-20950 | | | | N91-18215 | | p 20 | N92-14108 | | NASA-TP-3071
NASA-TP-3072 | | N91-20128 | NASA-TP-3182 | p 39 | N92-17645 | | NASA-TP-3073 | | N91-22576 | NASA-TP-3183 | p 11 | N92-20546 | | NASA-TP-3073 | | N91-22538 | NASA-TP-3184 | р8 | N92-31532 | | NASA-TP-3075 | | N91-16413 | NASA-TP-3185 | p 39 | N92-22186 | | NASA TP-3077 | | N91-21127 | NASA-TP-3186 | ρ8 |
N92-30909 | | NASA-TP-3078 | • | N91-21185 | NASA-TP-3187 | p 42 | N92-22285 | | NASA-TP-3079 | p 50 | N91-17999 | NASA-TP-3188 | p 7 | N92-23095 | | NASA-TP-3080 | | N91-19057 | NASA-TP-3191 | ρ 20 | N92-17151 | | NASA-TP-3081 | p 25 | N91-27436 | NASA-TP-3192 | p 31 | N92-25997 | | NASA-TP-3082 | p 42 | N91-25624 | NASA-TP-3193 | ρ7 | N92-25202 | | | | | | | | | NASA-TP-3194 | p 7 | N92-25276 | |--------------------------|------|-----------| | NASA-TP-3195 | p 22 | N92-25160 | | NASA:TP-3196 | p 22 | N92-23981 | | NASA TP-3197 | p 7 | N92-28477 | | NASA TP-3198 | p 43 | N92-28375 | | NASA-TP-3200 | p 40 | N92-28897 | | NASA-TP-3201 | p 16 | N92-19762 | | NASA-TP-3202 | p 9 | N92-33656 | | NASA-TP-3203 | p 30 | N92-19355 | | NASA-TP-3204 | p 30 | N92-22227 | | NASA TP-3205 | p 8 | N92-30295 | | NASA-TP-3206 | p 40 | N92 26538 | | NASA-TP-3207 | p 40 | N92-26682 | | NASA-TP-3208 | p 27 | N92-31261 | | NASA-TP-3209 | p 42 | N92-27589 | | NASA-TP-3210 | p 30 | N92-24546 | | NASA-TP-3211 | p 51 | N92-25100 | | NASA TP-3213 | p 24 | N92-22235 | | NASA-TP-3214 | p 31 | N92-27974 | | NASA-TP-3215 | p 25 | N92-20492 | | NASA-TP-3218 | p 24 | N92-30378 | | NASA-TP-3217 | p 23 | N92-22593 | | NASA-TP-3218 | p 30 | N92-21457 | | NASA-TP-3219 | p 10 | N92-21459 | | NASA-TP-3220 | p 42 | N92-23432 | | NASA-TP-3221 | p 6 | N92-33625 | | NASA-TP-3224 | p 22 | N92-28374 | | NASA-TP-3226 | p 23 | N92-27194 | | NASA-TP-3227 | p 16 | N92-26667 | | NASA-TP-3230-VIDEO-SUPPL | p 36 | N92-34246 | | NASA-TP-3230 | p 36 | N92-33482 | | NASA-TP-3231 | p 31 | N92-31279 | | NASA-TP-3232 | ρB | N92-30747 | | NASA-TP-3233 | p 8 | N92-30394 | | NASA-TP-3234 | ρđ | N92-33484 | | NASA-TP-3235 | р 39 | N92-34154 | | NASA-TP-3236 | p 9 | N92-33706 | | NASA-TP-3238 | p 10 | N92-30395 | | NASA-TP-3239 | p 16 | N92-33933 | | NASA-TP-3240 | p 9 | N92-34193 | | NASA-TP-3242 | p 43 | N92-33483 | | NASA-TP-3248 | p 31 | N92-26669 | | NASA-TP-3249 | p 24 | N92-29677 | | NASA-TP-3252 | рð | N92-28980 | | NASA-TP-3261 | ₽8 | N92-32480 | | NASA-TP-3265 | p 28 | N92-30396 | | NASA-TP-3272-PT-1A | p 34 | N92-32655 | | NASA-TP-3273 | p 31 | N92-33476 | | NASA-TP-3275 | p 23 | N92-31278 | | NASA-TP-3277 | p 31 | N92 31280 | | NASA-TP-3282 | p 25 | N92-33601 | | | | | # **SOURCES OF NASA PUBLICATIONS** The source from which a publication is available to the public is given in each citation. Addresses for these organizations are given below. #### NASA Center for AeroSpace Information (CASI) NASA publications are available to NASA personnel, NASA contractors, other government agencies and their contractors, and universities through local technical libraries. The NASA Center for AeroSpace Information makes these publications available for purchase. NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 (301) 621-0390 #### **U.S. Government Printing Office** Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (202) 783-3238 #### **National Technical Information Service** National Technical Information Service 5285 Port Royal Rd. Springfield, VA 22161 (703) 487-4780 #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 53 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 53 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. #### **PUBLIC COLLECTION OF NASA DOCUMENTS** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. # **CASI PRICE TABLES** (Effective October 1, 1992) ## STANDARD PRICE DOCUMENTS | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | A01 | \$ 9.00 | \$ 18.00 | | A02 | 12.50 | 25.00 | | A03 | 17.00 | 34.00 | | A04-A05 | 19.00 | 38.00 | | A06-A09 | 26.00 | 52.00 | | A10-A13 | 35.00 | 70 00 | | A14-A17 | 43.00 | 86.00 | | A18-A21 | 50.00 | 100.00 | | A22-A25 | 59.00 | 118.00 | | A99 | 69.00 | 138.00 | ## MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | A01 | \$ 9.00 | \$ 18.00 | | A02 | 12.50 | 25.00 | | A03 | 17.00 | 34.00 | | A04 | 19.00 | 38.00 | | A06 | 26.00 | 52.00 | | A10 | 35.00 | 70.00 | ### **IMPORTANT NOTICE** CASI Shipping and Handling Charges U.S. — ADD \$3.00 per TOTAL ORDER Canada and Mexico — ADD \$3.50 per TOTAL ORDER All Other Countries — ADD \$7.50 per TOTAL ORDER Does NOT apply to orders requesting CASI RUSH HANDLING. Contact CASI for charge. | | Government Accession No. | 3. Recipient's Catalog f | No : | |---|--------------------------------------|--------------------------|--| | NASA SP-7063(06) | | | | | 4. Title and Subtitle | · | 5. Report Date | | | NASA Scientific and Technical Publicat | - | February 1993 | | | of Special Publications, Reference Publications | | 6. Performing Organiza | ition Code | | Conference Publications, and Technica | ii Papeis, 1991-1992 | JTT | | | 7. Author(s) | | 8. Performing Organiza | ition Report No. | | | | | | | | | 10. Work Unit No. | | | Performing Organization Name and Address | | | | | NASA Scientific and Technical Informat | tion Program | 11. Contract or Grant N | | | | | 11. Contract of Grant N | O . | | | | | | | | | 13. Type of Report and | j | | 12. Sponsoring Agency Name and Address | | Special Publica | tion | | National Aeronautics and Space Adm | inistration | 14. Sponsoring Agency | Code | | Washington, DC 20546 | | The openioning riginal, | 0000 | | | | | | | 15. Supplementary Notes | 16 Abstract | | | | | This catalog lists 458 citations of all I | NASA Special Publications, NASA Ref | erence Publications, NAS | A Conference | | | apers that were entered into the NAS | | | | | s 1991 through 1992. The entries are | | | | | and NASA report numbers are provide | | 3 · , · · · · · · · · · · · · · · · · · | | • | , | 17. Key Words (Suggested by Authors(s)) | 19 Dietribution State | amant. | | | 17. Key Words (Suggested by Authors(s)) Catalogs (Publications) | 18. Distribution State | | | | 17. Key Words (Suggested by Authors(s)) Catalogs (Publications) | | - Unlimited | | | | Unclassified - | - Unlimited | | | | Unclassified - | - Unlimited | | | | Unclassified - | - Unlimited | | | Catalogs (Publications) | Unclassified
Subject Cate | - Unlimited
gory 82 | | | | Unclassified - | - Unlimited | 22. Price
Free |